


THE UNIVERSITY
OF NOTRE DAME
1976 COMMENCE-
MENT WEEKEND
MAY 14-16


THE UNIVERSITY
OF NOTRE DAME
1976 COMMENCE-
MENT WEEKEND
MAY 14-16


Events of the Weekend

EVENTS OF THE WEEKEND

Friday, Saturday and Sunday, May 14, 15 and 16, 1976
Except when noted below all ceremonies and activities are open to the public and tickets are not required.

Friday, May 14

- 6:30 p.m. **LAWN CONCERT**—University Band—Memorial Library Mall.
(If weather is inclement, the concert will be cancelled.)
- 8 p.m. **MUSICAL**—"Godspell"—Stepan Center.
(Tickets may be purchased in advance per information and ticket procurement procedures on separate sheet.)

Saturday, May 15

- 10 a.m. **ROTC COMMISSIONING**—Athletic and Convocation Center—South Dome.
- 11:30 a.m. **PHI BETA KAPPA Installation**—Memorial Library Auditorium (Initiates are requested to arrive at 11:00 a.m.)
- 2 p.m. **UNIVERSITY RECEPTION**—by the Officers of the University in the Center for Continuing Education. Families of the graduates are cordially invited to attend.
- 3:30 p.m.
- 4:30 p.m. **GRADUATES ASSEMBLE** for Academic Procession—Athletic and Convocation Center—North Dome. Graduates only.
- 4:45 p.m. **ACADEMIC PROCESSION** begins—Athletic and Convocation Center—North Dome.
- 5 p.m. **BACCALAUREATE MASS**—Athletic and Convocation Center—South Dome.
- 6:30 p.m.
- 7 p.m. **COCKTAIL PARTY AND BUFFET SUPPER**—Athletic and Convocation Center
- 8:30 p.m. —North Dome. (Tickets for each must be purchased in advance.)
- 9 p.m. **CONCERT**—University of Notre Dame Glee Club—Stepan Center.

Sunday, May 16

- 10:30 a.m. **BOX LUNCH**—Available at the North and South Dining Halls. (Tickets must be purchased in advance; graduates with meal validated identification cards need not purchase a ticket.)
- 1 p.m.
- 11:45 a.m. **GRADUATE DIVISION, COLLEGE OF BUSINESS ADMINISTRATION DIPLOMA CEREMONY**—Memorial Library Auditorium.
- 1 p.m. **DISTRIBUTION OF BACHELOR'S AND MASTER'S DIPLOMAS**—Athletic and Convocation Center—North Dome. Graduates only.
- 1:35 p.m. **ACADEMIC PROCESSION** begins—Athletic and Convocation Center—North Dome.
- 2 p.m. **COMMENCEMENT AND CONFERRING OF DEGREES**—Athletic and Convocation Center—South Dome.
- 4:30 p.m. **LAW SCHOOL DIPLOMA CEREMONY**—Washington Hall

BACCALAUREATE MASS

Athletic and Convocation Center
(South Dome)
University of Notre Dame
Notre Dame, Indiana
At 5 p.m. (Eastern Standard Time)
Saturday, May 15, 1976


Baccalaureate Mass

THE MINISTERS OF THE MASS

Principal Celebrant and Homilist

Rev. Theodore M. Hesburgh, C.S.C.

Principal Concelebrants

Most Reverend Helder Camara

Rev. James T. Burtchaell, C.S.C.

Rev. Edmund P. Joyce, C.S.C.

Rev. Jerome J. Wilson, C.S.C.

Deacons

Rev. Mr. Donald G. Fetters, C.S.C.

Rev. Mr. Kenneth M. Molinaro, C.S.C.

Cantor

Rev. Eugene F. Gorski, C.S.C.

Senior Servers

John J. Graczak

Thomas J. Lischwe

Anthony J. Proscio

Jeffrey L. Reynolds

Readers

Ellen L. Syburg

William D. McGlenn

Musical Directors

David Clark Isele

Composer-in-residence

Robert F. O'Brien, Director, Notre Dame Band

James S. Phillips, Associate Director

Notre Dame Band

Sue Henderson Seid, Choral Conductor and

Liturgical Music Coordinator

Rev. George Wiskirchen, C.S.C.

Assistant Director, Notre Dame Band

Liturgical Coordinators

Rev. John C. Gerber, C.S.C.

Rev. Richard Rutherford, C.S.C.

Processional Music

March
Marche Maestoso
Hail Thee, Festival Day!

Ludwig van Beethoven
Benedetto Marcello
tune: R. Vaughn Williams
text: Salve Festa Dies

Please remain seated during Processional

Hail thee fes-ti-val day! blest day that art hal-lowed for ev-er;
Day where-on Christ a-rose break-ing the king-dom of death.

(with permission of the Oxford University Press)

Te Deum
Victimae Paschali
Fanfare for Easter
Opening Hymn

Isele
Biechteler
Paul Fetler

Jesus Christ Is Risen Today

text: Latin carol, 14th c.
tune: Easter Hymn

Please stand and sing.

Je-sus Christ is ris'n to-day, A - - - - - le - - lu - - ia!
Our tri-umph-ant ho-ly day, A - - - - - le - - lu - - ia!
Who did once up-on the cross, A - - - - - le - - lu - - ia!
Suf-fer to re-deem our loss, A - - - - - le - - lu - - ia!

- People: Hymns of praise then let us sing, Alleluia!
Unto Christ, our heav'nly King, Alleluia!
Who endured the cross and grave, Alleluia!
Sinners to redeem and save, Alleluia!
- Choir: But the pains which He endured, Alleluia!
Our salvation have procured, Alleluia!
Now He rules eternal King, Alleluia!
Where the angels ever sing, Alleluia!
- All: Sing we to our God above, Alleluia!
Praise eternal as His love, Alleluia!
Praise Him all ye heav'nly host, Alleluia!
Father, Son and Holy Ghost, Alleluia!

Baccalaureate Mass

Greeting

Priest: The grace of our Lord Jesus Christ and the love of God and the fellowship of the Holy Spirit be with you all.

People: And also with you.

Penitential Rite

David Isele

Please sing at the direction of the cantor.


Lord have mer - - -cy. Christ have mer - - -cy. Lord have mer - - - cy.

Gloria

David Isele

Please sing at the direction of the cantor.


Glo-ry to God in the high-est, and peace to his peo-ple on earth.


Opening Prayer

THE LITURGY OF THE WORD


First Reading: Acts 9:26-31

Ellen L. Syburg, lector

Responsorial Psalm: Psalm 118:1-2, 16-17, 22-23


This is the day the Lord has made!


Let us re-joice, re -j-oice and be glad.

Second Reading: John 3:18-24

William D. McGlinn, lector

Gospel Acclamation


Al - le - - lu - ia, Al - le - - - lu - ia, Al - le - lu - -ia, Al - le -lu - ia.

Gospel Reading: John 15:1-8

Deacon: The Rev. Mr. Donald Fetters, C.S.C.

Please sing at the direction of the cantor.

Gospel Acclamation

Please sing at the direction of the cantor.


Homily The Rev. Theodore M. Hesburgh, C.S.C.
President of the University

Profession of Faith

I believe in God, the Father almighty,
creator of heaven and earth.

I believe in Jesus Christ, his only Son, our Lord.
 He was conceived by the power of the Holy Spirit
 and born of the Virgin Mary.
 He suffered under Pontius Pilate,
 was crucified, died, and was buried.
 He descended to the dead.
 On the third day he rose again.
 He ascended into heaven,
 and is seated at the right hand of the Father.
 He will come again to judge the living and the dead.

I believe in the Holy Spirit,
 the holy catholic Church,
 the communion of saints,
 the forgiveness of sins,
 the resurrection of the body,
 and life everlasting.

General Intercessions


Please sing at the direction of the cantor.

THE LITURGY OF THE EUCHARIST

Bearers of the Gifts

Officers of the Senior Class and their Parents

Augusto Grace
Susan Caranci

Thomas Patrick Dore
Elizabeth Kall

Baccalaureate Mass

Preparation of the Gifts

Christ Our Passover

Richard Dirksen

Combined Notre Dame Choral Ensembles with Notre Dame Liturgical
Brass Ensemble

Invitation to Prayer

Prayer Over the Gifts

Eucharistic Prayer

Introductory Dialogue

Priest: The Lord be with you.

People: And also with you.

Priest: Lift up your hearts.

People: We lift them up to the Lord.

Priest: Let us give thanks to the Lord our God.

People: It is right to give him thanks and praise.

Preface

Sanctus

David Isele

Ho - ly, ho - ly, ho - - ly Lord, God of power and might,
Hea-ven and earth are full of your glo-ry. Ho - san - na in the
high-est. Ho - san - na in the high - -est.
Bles-sed is he who comes in the name of the Lord, - Ho - sa - na
in the high -est Ho - - san -na in the high - - -est.

Memorial Acclamation

David Isele

Christ has died, Christ is ri-sen, Christ will come a- gain.

*Please sing at
the direction of
the cantor.*

Great Amen

David Isele


Please sing at the direction of the cantor.

Lord's Prayer

Sign of Peace

Lamb of God

David Isele


Reception of Communion

*I Will Arise
The Lord Is My Light
Come Holy Spirit Come*

arr. Parker/Shaw
Zimmerman

Those who wish to receive are asked to remain in their seats until the usher directs each row to the proper communion station.


*Adoramus Te
O Bone Jesu
What Wondrous Love*

Palestrina
Ingegneri
Goemanne

Postcommunion Prayer

The Blessing of the Flag and Rite of Dismissal

Seniors with the highest academic ranking in the undergraduate colleges are bearers of the flag.

Michael Apfeld
John Ferreiro
Jay A. Wood
Maureen Creighton
Richard A. Deak
Thomas Modglin

Michael C. Lombard
Stephen C. Paspek
Joseph Prinster, Jr.
Edward J. Dropcho
Lee W. Hammerling
Michael J. Rizzo

As the flag bearers enter, all should rise and join in the singing of the hymn and, after the blessing of the flag, in the singing of the alma mater.

God of Our Fathers

text: Daniel C. Roberts
tune: National Hymn

God of our Fa - - thers, whose al-might-y hand
Leads forth in beau - - ty all the star-ry band
Of shin-ing worlds in splen-dor thro' the skies,
Our grate-ful songs be-fore thy throne a - rise.

2. Refresh thy people on their toilsome way,
Lead us from night to never-ending day;
Fill all our lives with love and grace divine,
And glory, laud and praise be ever thine.

Amen.

Blessing

Noire Dame, Our Mother

O'Donnell-Casasanta

No - -tre Dame our Mo - - -ther, ten - -der strohg and true,
 Proud - -ly in the heav - - ens gleams thy gold and blue.
 Glo - -ry's man-tle cloaks thee, gold - -en is thy fame,
 And our hearts for-ev - - -er praise thee No -tre Dame,
 And our hearts for-ev - - -er love thee No - tre Dame.

Blessing + Dismissal

Recessional

All are asked to remain at their seats.

Crown Him With Many Crowns

text: Godfrey Thring
 tune: Diademata

Crown him with ma-ny crowns, the Lamb up - on his throne;
 Hark! how the heavn'ly an -them drowns all mu-sic but its own:
 A - -wake, my soul, and sing of him who died for thee,
 And hail him as thy matchless King through all e-ter-ni - ty.

Baccalaureate Mass

2. Crown Him the Virgin's Son, the God incarnate born,
Whose arm those crimson trophies won which now his brow adorn;
Fruit of the mystic rose, as of that rose the stem;
The root whence mercy ever flows, the Babe of Bethlehem.
3. Choir
4. Crown Him the Lord of Life, who triumphed o'er the grave,
And rose victorious in the strife for those he came to save.
His glories now we sing, who died and rose on high,
Who died, eternal life to bring, and lives that death may die.
5. Crown Him the Lord of Heaven, enthroned in worlds above,
Crown Him the King to whom is given the wondrous name of Love.
Crown Him with many crowns as thrones before Him fall;
Crown Him, ye kings, with many crowns, for He is King of all.

The Notre Dame Chapel Choir and
The Notre Dame Liturgical Brass Ensemble

La Rejouissance

George Frederick Handel

The Ordinary of the Mass is taken from "The Notre Dame Mass" by David Clark Isele, CN 40, reproduced with the permission of:

G. I. A. Publications, Inc., 7407 So. Mason Ave.,
Chicago, Illinois 60638

You are requested to retain this booklet and bring it with you to the conferring of degrees ceremony tomorrow.

Attendance at this Baccalaureate Mass satisfies the Sunday obligation

Those attending the cocktail party and buffet supper are asked to leave the building and enter the North Dome through Gates 3 and 4.

Please note your present location and the location of Gates 3 and 4 on the diagram of the Athletic and Convocation Center on the inside back cover of this booklet.

ONE HUNDRED & THIRTY FIRST COMMENCEMENT EXERCISES

The Graduate School
The Law School
The College of Arts and Letters
The College of Science
The College of Engineering
The Graduate and Undergraduate Divisions of
The College of Business Administration

Athletic and Convocation Center
(South Dome)
University of Notre Dame
Notre Dame, Indiana
At 2 p.m. (Eastern Standard Time)
Sunday, May 16, 1976


ORDER OF THE EXERCISES

Processional

America, the Beautiful—University Band and Audience

*O beautiful for spacious skies,
For amber waves of grain
For purple mountain majesties
Above the fruited plain.
America! America!
God shed his grace on thee,
And crown thy good with brotherhood
From sea to shining sea.*

Citations for Honorary Degrees

by the Reverend James T. Burtchaell, C.S.C.,
S.S.L., Ph.D., Provost of the University

The Conferring of Honorary Degrees

by the Reverend Theodore M. Hesburgh, C.S.C.,
S.T.D., President of the University

Valedictory

by Michael B. Apfeld
Rockford, Illinois

Presentation of the Senior Award Winners

Provost of the University

Commencement Address

by Vernon E. Jordan, Jr.
National Urban League
New York, New York

Presentation of Candidates for Degrees

by Robert E. Gordon, Ph.D.

Vice President for Advanced Studies

by David T. Link, J.D.

Dean of the Law School

by Isabel Charles, Ph.D.

Dean of the College of Arts and Letters

by Bernard Waldman, Ph.D.

Dean of the College of Science

by Joseph C. Hogan, Ph.D.

Dean of the College of Engineering

by Brother Leo V. Ryan, C.S.V., Ph.D.

Dean of the College of Business Administration

The Conferring of Degrees

President of the University

Presentation of the Laetare Medal

to Paul Horgan

Wesleyan University

Middletown, Connecticut

Charge to the Class

President of the University

Notre Dame, Our Mother—University Band and Audience

O'Donnell-Casasanta

Notre Dame, Our Mother, tender, strong and true,

Proudly in the heavens gleams thy gold and blue.

Glory's mantle cloaks thee, golden is thy fame

And our hearts forever praise thee, Notre Dame:

And our hearts forever love thee, Notre Dame.

Recessional of the Platform Party

Degrees Conferred

THE UNIVERSITY OF NOTRE DAME
ANNOUNCES THE CONFERRING OF
THE DEGREE OF DOCTOR OF DIVINITY,
HONORIS CAUSA ON:

Rosemary Haughton, Kirkcudbrightshire, Scotland

THE DEGREE OF DOCTOR OF LAWS,
HONORIS CAUSA ON:

James W. Armsey, New York, New York
Most Reverend Helder Camara, Recife, Brazil
Paul Foley, New York, New York
J. M. Haggard, Dallas, Texas
Vernon E. Jordan, Jr., New York, New York
John T. Noonan, Jr., Berkeley, California
Brother Ephrem O'Dwyer, C.S.C., Notre Dame,
Indiana

THE DEGREE OF DOCTOR OF SCIENCE,
HONORIS CAUSA ON:

Luis W. Alvarez, Berkeley, California

In the Graduate School

THE UNIVERSITY OF NOTRE DAME
CONFERS THE FOLLOWING DEGREES
IN COURSE:

THE DEGREE OF DOCTOR OF
PHILOSOPHY ON:

*Paul Jeffrey Bernard, South Bend, Indiana

Major subject: Mathematics. Dissertation:
Quasi-Isomorphic Abelian Groups and Their
Tensor Products. Director: Dr. George Kolettis.

Lee Roy Berry, Jr., Goshen, Indiana

Major subject: Government and International
Studies. Dissertation: The United States Con-
gress and Cuba: Four Case Studies of Congres-
sional Influence on American Foreign Policy.
Director: Dr. Michael J. Francis.

Paul Blum, South Bend, Indiana

Major subject: Education. Dissertation: A
Comparative Analysis of the Impact of Family
and Social Role Orientation on the Development
of Religious Values among Adolescents. Di-
rector: Dr. Richard H. Metzcus.

Anita Olga Bowser, Michigan City, Indiana

Major subject: Government and International
Studies. Dissertation: The Meaning of Religion
in the Constitution. Director: Rev. Raymond
F. Cour, C.S.C.

Robert Joseph Brehl, Coshocton, Ohio

Major subject: Biology. Dissertation: A His-
tological and Ultrastructural Analysis of the Body
Wall of the Sea Anemone, *Nematostella vecten-
sis* (Stephenson), with Special Reference to the
Deposition of the Mesoglea. Director: Dr.
Julian F. Haynes.

Cordelia Chávez Candelaria, Ignacio, Colorado

Major subject: English. Dissertation: From
Ritual to Fiction: Baseball in American Lit-
erature. Director: Dr. James H. Walton.

*January 15, 1976, graduates

- Rev. Thomas E. Chambers, C.S.C., Notre Dame, Indiana. Major subject: Education. Dissertation: An Empirical Study of Leadership and Management Styles of Head Staffs in College/University Residence Halls. Director: Dr. Sheridan P. McCabe.
- *Walter Joseph Critz, Palo Alto, California
Major subject: Chemistry. Dissertation: Structure and Function Studies of Aspartate Amino-transferase with Chemical Modification and ^{19}F Nuclear Magnetic Resonance Spectroscopy. Director: Dr. Marino Martinez-Carrion.
- Rev. Cale John Crowley, S.S., Mountain View, California. Major subject: Philosophy. Dissertation: Strawson's Theory of the Person in Individuals. Director: Rev. David Burrell, C.S.C.
- Douglas Martin Daher, Grosse Pointe Woods, Michigan. Major subject: Education: Counseling Psychology. Dissertation: Types of Self-Disclosure Content, Similarity and Interpersonal Attraction. Director: Dr. Paul G. Banikiotes.
- William Joseph Davidshofer, Presque Isle, Maine
Major subject: Government and International Studies. Dissertation: The Role of the Communist Party of France in the Communist-Socialist Common Program: Considerations for Communist Orthodoxy. Director: Dr. George A. Brinkley.
- Cynthia Margaret Davis, South Bend, Indiana
Major subject: English. Dissertation: Coleridge on Will. Director: Dr. Adolph L. Soens.
- Howard John Dooley, Kalamazoo, Michigan
Major subject: History. Dissertation: The Suez Crisis, 1956: A Case Study in Contemporary History. Director: Dr. Matthew A. Fitzsimons.
- Elizabeth Ann Christopher Elmore, West Long Branch, New Jersey. Major subject: Economics. Dissertation: Labor Supply of Low Income Workers from Sixteen *Barrios* of Cali, Colombia. Director: Dr. Dennis J. Dugan.
- *James Frederic Eppert, South Bend, Indiana
Major subject: Education. Dissertation: An Exploratory Study of Affective Responses to Phonemes. Director: Dr. Richard H. Metzcus.
- Gabriel Alben Fagan, F.S.C., Albany, New York
Major subject: English. Dissertation: Johnson's *Journey to the Western Island of Scotland* and the Idea of Progress. Director: Dr. Thomas Jemieliety.
- *Mary Teresa Fallon, Joliet, Illinois
Major subject: Education. Dissertation: Fear of Death in Young Adolescents: A Study of the Relationships between Fear of Death and Selected Anxiety, Personality and Intelligency Measures. Director: Dr. Richard H. Metzcus.
- *Emmanuel Demetrius Fokitis, Nikea, Piraeus, Greece. Major subject: Physics. Dissertation: A Study of Inclusive Production of Charged Pions in 200 GeV/c PI Minus Proton Interactions. Director: Dr. Nripendra N. Biswas.

*Ronald John Gariboldi, Magnolia, Massachusetts
 Major subject: Theology. Dissertation: Caring Relationships with Institutionalized Elderly as Ministry: A Theological Investigation of the Work of Activity Directors in Nursing Homes with Implications for the Official Ministry of the Church. Director: Rev. Donald McNeill, C.S.C.

Corinne Kurcz Giantonio, Berwyn, Illinois
 Major subject: Education: Counseling Psychology. Dissertation: Assertion Training: A Social Skill Development Technique with Chronic Schizophrenic Inpatients. Director: Dr. Sheridan P. McCabe.

Raymond C. Grabiak, Mount Pleasant, Pennsylvania
 Major subject: Chemistry. Dissertation: Cycloaddition Reactions of Oxadiazinones. Director: Dr. Jeremiah P. Freeman.

*Rev. Edward J. Hallinan, O.S.F.S., Philadelphia, Pennsylvania. Major subject: Biology. Dissertation: Chromosome Rearrangement in *Aedes aegypti*: Cytogenetics and Field Applications. Director: Dr. Karamjit S. Rai.

John Patrick Heinrich, Mankato, Minnesota
 Major subject: Metallurgical Engineering and Materials Science. Dissertation: Magnetic Properties of Three Pseudobinary $RC_{0.5}$ Alloy Systems. Director: Dr. Albert E. Miller.

Stephen Joseph Hellebusch, Fort Mitchell, Kentucky
 Major subject: Psychology. Dissertation: On Improving Learning and Memory in the Aged: The Effects of Mnemonics on Strategy Transfer and Generalization. Director: Dr. John G. Borowski.

Seung-ok Hong, Mishawaka, Indiana

Major subject: Physics: Dissertation: Determination of the Energy Gap and Transition Temperature of Superconducting Hexagonal Lanthanum by Electronic Tunneling. Director: Dr. Walter J. Tomasch.

Thomas Joseph Hyclak, Cleveland, Ohio

Major subject: Economics. Dissertation: Projecting Local Government Revenue and Expenditure: A Study of South Bend, Indiana. Director: Dr. Thomas R. Swartz.

*Lawrence Jenkins, Kolar Gold Fields, India

Major subject: Electrical Engineering. Dissertation: Stability of Large-Scale Power Networks. Director: Dr. Ruey-wen Liu.

*Anne Marian Jones, Los Angeles, California

Major subject: Theology. Dissertation: Gerard Manly Hopkins the Theologian. Director: Rev. John S. Dunne, C.S.C.

Judith Ann Kessler, Omaha, Nebraska

Major subject: Sociology and Anthropology. Dissertation: Marital Interaction, Social Networks, and the Menstrual Cycle. Director: Dr. William T. Liu.

- Antoni Jan Klimasara, South Bend, Indiana
Major subject: Metallurgical Engineering and Materials Science. Dissertation: Effect of Co-60 Gamma Irradiation on Metal-Ceramic Systems. Co-Directors: Dr. James J. Carberry and Dr. George C. Kuczynski.
- *Ian Percy Knox, Toronto, Ontario, Canada
Major subject: Education. Dissertation: The Natural/Supernatural Relationship as a Determinative Factor in Religious Education Theory. Director: Dr. Harold Burgess.
- Stephen N. Kogge, Silver Spring, Maryland
Major subject: Biology. Dissertation: Aerodynamic Performance and Neuromuscular Relationships in the Fibrillar Flight Muscles of Several Species of Insects. Director: Dr. Harald E. Esch.
- James Walter Kress, Muncie, Indiana
Major subject: Chemistry. Dissertation: Multi-body Effects in Aqueous Electrolytes and the Static Dielectric Constant of Water. Co-Directors: Dr. John J. Kozak and Dr. Maurice Schwartz.
- Rev. Robert Anthony Krieg, C.S.C., Westport, Connecticut. Major subject: Theology. Dissertation: The Theologian as Narrator: A Study of Karl Barth on the Divine Perfections. Co-Directors: Rev. David Burrell, C.S.C. and Dr. Stanley Hauerwas.
- Anthony Chia-Hung Ku, Nanking, China
Major subject: Mechanical Engineering. Dissertation: A Numerical Model for the Prediction of Unsteady Buoyant Flows with Application to a Heated Room Corridor. Director: Dr. Michael L. Doria.
- *Luis M. Laita, Padilla, Madrid, Spain
Major subject: History. Dissertation: A Study of the Genesis of Boolean Logic. Director: Dr. Michael J. Crowe.
- Lin-Nan Lee, Kaohsiung, Taiwan, Republic of China
Major subject: Electrical Engineering. Dissertation: Concatenated Coding Systems Employing Unit-Memory Convolutional Codes and Symbol-Oriented Optimal Decoding Algorithms. Director: Dr. James L. Massey.
- Anne Theresa Lavelle Lewis, South Bend, Indiana
Major subject: Education: Counseling Psychology. Dissertation: The Relationship between Intuition and Affective Sensitivity. Director: Dr. C. William Tageson.
- Dennis Charles Lewis, Mt. Prospect, Illinois
Major subject: Education: Counseling Psychology. Dissertation: Jungian Theory and Marital Attraction. Director: Dr. John Meany.
- *Geraldine E. Martin, East Peoria, Illinois
Major subject: English. Dissertation: Whitman and His Reader: The Evolution of a Poetic. Director: Dr. Joseph X. Brennan.
- *Mark Francis McClernon, Kansas City, Missouri
Major subject: Engineering Science. Dissertation: Quasi-Coherent Detection of Differentially Encoded MPSK Signals. Director: Dr. David L. Cohn.
- Michael Edward Melody, Philadelphia, Pennsylvania. Major subject: Government and International Studies. Dissertation: The Sacred Hoop: The Way of the Chiricahua Apache and Teton Lakota. Director: Dr. Edward A. Goerner.
- *Sudhir Chandra Mohleji, New Delhi, India
Major subject: Civil Engineering. Dissertation: Effects of Sodium and Potassium Ions on Transport of Phosphorus in *Selenastrum capricornutum* and *Microcystis aeruginosa*. Director: Dr. Francis H. Verhoff.
- *Brian Robert Moore, Granada Hills, California
Major subject: Theology. Dissertation: The Scribal Contribution to DT 4:1-40. Director: Dr. Joseph Blenkinsopp.
- Dennis Wm. Moran, South Bend, Indiana
Major subject: English. Dissertation: Style and Theology in the Middle English *Pearl*: Patterns of Change and Reconciliation. Director: Dr. Edward Vasta.

- Anthony Coulter Murphy, San Francisco, California
Major subject: Philosophy. Dissertation: Lyell's *Principles of Geology*: Explanation and Metaphor in Early 19th Century Geology. Director: Edward Manier.
- Charles Morton Natoli, Clearfield, Pennsylvania
Major subject: Philosophy. Dissertation: Nietzsche and Pascal: Visions of Christianity. Director: Dr. Ralph M. McInerney.
- *Donald Edward Negrelli, Gates Mills, Ohio
Major subject: Mechanical Engineering. Dissertation: A Theoretical and Experimental Study of Radiation Convection Interaction for Combustion in the Lower Stagnation Region of a Horizontal Porous Cylinder. Director: Dr. John Lloyd.
- Colleen Ann O'Connor, Kewanee, Illinois
Major subject: Education. Dissertation: The Development of Selected Characteristics of Adolescent Self-Concept: An Organismic Approach. Director: Dr. Richard H. Metzcus.
- Matthew O'Donnell, South Bend, Indiana
Major subject: Physics. Dissertation: Static and Dynamic Magnetoelastic Coupling in Ferromagnetic Metals. Director: Dr. Howard A. Blackstead.
- *Sister Patricia Anne O'Donnell, S.S.J., Philadelphia, Pennsylvania. Major subject: Philosophy. Dissertation: The Concepts of Explanation, Cause, Law, and Reality in the Philosophy of Charles Sanders Peirce. Director: Dr. Cornelius F. Delaney.
- Rev. Joseph James Offutt, Jr., Mexico, Missouri
Major subject: Sociology and Anthropology. Dissertation: Parish Styles: Liberation and Development. Director: Dr. Fabio B. Dasilva.
- Elizabeth Spalding Otten, Manchester, New Hampshire. Major subject: English. Dissertation: The Plays of John Wilson. Director: Dr. Paul E. Rathburn.
- Patrick James Owens, South Boston, Massachusetts
Major subject: History. Dissertation: John Quincy Adams and American Utilitarianism. Director: Dr. J. Philip Gleason.
- *Christopher James Pazoles, Oak Lawn, Illinois
Major subject: Microbiology. Dissertation: A Study of Structure-Function Relationships in the Outer Membrane of *Escherichia coli* J5. Director: Dr. Charles F. Kulpa, Jr.
- Jacques-Yves Philippe Penicaud, Ecully, France
Major subject: Economics. Dissertation: Capital Imports, Growth and the Double Gap-Model with an Application to Mexico. Director: Dr. Kwan S. Kim.
- Thomas John Pierce, Philadelphia, Pennsylvania
Major subject: Economics. Dissertation: The Economics of Library Acquisitions: A Book Budget Allocation Model for University Libraries. Director: Dr. Thomas R. Swartz.
- Rev. William Francis Presley, Sharon, Pennsylvania
Major subject: Education. Dissertation: The New Resident Assistant: Job Understanding as Related to Need Satisfaction. Director: Dr. Sheridan P. McCabe.
- Mark Jeffery Ratkus, F.S.C., Pittsburgh, Pennsylvania. Major subject: Economics. Dissertation: Production Conditions Facing Manufacturing Industries in India, 1950-51—1970-71. Director: Dr. Kenneth P. Jameson.

- Gregory John Reichhart, Saranac Lake, New York
Major subject: Psychology. Dissertation: Subjective Organization and Categorical Clustering in the Free Recall of Normal and Retarded Children. Director: Dr. John G. Borkowski.
- *Lucy Davis Rey, South Bend, Indiana
Major subject: Sociology and Anthropology. Dissertation: Sex and the Aspiration Formation Process. Director: Dr. James Noell.
- Emma Jane Robinett, Goshen, Indiana
Major subject: English. Dissertation: "No Place to Go But Home": The Poetry of James A. Wright. Director: Dr. Carvel Collins.
- Daniel G. Ross, S.J., Taipeihsien, Taiwan
Major subject: Sociology and Anthropology. Dissertation: Manila Family Study: A Cognitive Study of Conjugal Power in the Chinese Family Influenced by Cultural Change. Director: Dr. Carl W. O'Neill.
- Richard Henry Sady, Springfield, Massachusetts
Major subject: Mathematics. Dissertation: Free Involutions on Complex Projective Spaces. Director: Dr. Francis X. Connolly.
- Richard Walter Sbaschnig, Glendale, New York
Major subject: Civil Engineering. Dissertation: A Study of the Two-Stage Centripeter. Director: Dr. Stuart T. McComas.
- *Richard Allen Shaffer, Santa Rosa, California
Major subject: Sociology and Anthropology. Dissertation: Interracial Neighborhood Mix and Aspirations: The Influence of Contact. Director: Dr. Richard A. Lamanna.
- Gerald Eustace Siefing, Jr., Magnolia, New Jersey
Major subject: Chemistry. Dissertation: Part I. Plasminogen Metabolism. Part II. Mode of Streptokinase in the Plasminogen Activator Complex. Director: Dr. Francis J. Castellino.
- Michael Joseph Sinsko, Chicago, Illinois
Major subject: Biology. Dissertation: Dynamics of an Isolated Population of *Aedes triseriatus* (Diptera: Culicidae). Director: Dr. George B. Craig.
- Thomas Tucker Spencer, Bradford, Pennsylvania
Major subject: History. Dissertation: Democratic Auxiliary and Non-Party Groups in the Election of 1936. Director: Rev. Thomas Blantz, C.S.C.
- *John Peter Stonitsch, Glen Cove, New York
Major subject: Mathematics. Dissertation: The Local Integral Representation of Symmetric Bilinear Forms. Director: Dr. Barth Pollak.
- *Zadila M. Suarez-Mata, Caracas, Venezuela
Major subject: Biology. Dissertation: Branched Chain Volatile Fatty Acid Synthesis in *Ascaris Lumbricoides*. Director: Dr. Howard J. Saz.
- James Harvey Sweetland, Omaha, Nebraska
Major subject: History. Dissertation: American Utopian Fiction, 1798-1926. Director: Dr. J. Philip Gleason.
- *Richard William Tarara, Jr., St. Louis, Missouri
Major subject: Physics. Dissertation: A Study of the Energy Level Structures of the Ytterbium Isotopes 169-175 μ . Director: Dr. Cornelius P. Browne.

James Hugh Toner, Monson, Massachusetts
 Major subject: Government and International Studies. Dissertation: *Candide as Constable: The American Way of War and Peace in Korea, 1950-1953*. Director: Dr. Michael J. Francis.

Rev. Francis William Voellmecke, Cincinnati, Ohio
 Major subject: Philosophy. Dissertation: *Moral Reasoning: Aquinas and Hare*. Director: Dr. Ralph M. McInerney.

Sister Grace Ann Witte, O.S.F., Sioux City, Iowa
 Major subject: Sociology and Anthropology. Dissertation: *Male Youths Responses to Stress: Delinquency and Alternatives*. Director: Dr. David L. Dodge.

*Ho-Ward Yang, Taipei, Taiwan, Republic of China. Major subject: Chemical Engineering. Dissertation: *The Heterogeneous Phase Equilibria of the System Carbon Dioxide-n-Butylbenzene-2-Methylnaphthalene: Experimental and Correlational Studies*. Co-Directors: Dr. James P. Kohn and Dr. Kraemer D. Luks.

THE DEGREE OF MASTER OF
 MEDIEVAL STUDIES ON:

Helen Elizabeth Conrad, Bellaire, Ohio
 Thesis: *Ambivalent Perceptions of the Landscape in Two Medieval Literary Milieus: The Harley of Pre Harley Lyrics and the Minnesang of the Twelfth Century*. Director: Dr. James F. Doubleday.

THE DEGREE OF MASTER OF
 FINE ARTS ON:

Richard Glen Cary, Dow City, Iowa
 Ann Marie Druecker, South Bend, Indiana
 Anne Christine Hamilton, Des Moines, Iowa
 Jack Michael Kapsa, South Bend, Indiana
 Michael Joseph Kasprzak, South Bend, Indiana
 James Joseph Lawson, Council Bluffs, Iowa
 Brian Ray McCormick, Macomb, Illinois
 Joseph William Padgett, Birmingham, Michigan

THE DEGREE OF MASTER OF ARTS ON:

Benedict Ade Adewusi, Chicago, Illinois
 Major subject: Economics.

*Nola Arlene Allen, South Bend, Indiana
 Major subject: Government and International Studies.

*Jerome William Aull, Indianapolis, Indiana
 Major subject: Theology.

*Moir Phyllis Baker, Waterford, New York
 Major subject: English

*Craig Michael Bearer, South Bend, Indiana
 Major subject: Psychology

Sister Judith Anne Beattie, C.S.C., South Bend, Indiana. Major subject: Theology.

Roger Alfred Blough, Johnstown, Pennsylvania
 Major subject: Government and International Studies.

Charles Joseph Bohn, III, Los Angeles, California
 Major subject: Government and International Studies.

*Terrance Edwin Brisbin, Wyoming, Michigan
 Major subject: History and Philosophy of Science.

Rev. Frederick Leo Cain, Pittsburgh, Pennsylvania
 Major subject: Theology.

Jane Marie Carroll, Louisville, Kentucky
 Major subject: Economics.

Karen Marie Casper, West Mifflin, Pennsylvania
 Major subject: Modern and Classical Languages (Spanish).

Leopoldo Castillo, Maracairo, Venezuela
 Major subject: Government and International Studies.

- *Frederick George Collar, Tiffin, Ohio
Major subject: Government and International Studies.
- Roger W. Daley, Old Bridge, New Jersey
Major subject: Theology.
- Kenneth J. DeBoer, Holland, Michigan
Major subject: English.
- Patrick Bernard Desmond, San Marino, California
Major subject: Theology.
- *Sister Gretchen Dysart, M.S.C., New Orleans, Louisiana. Major subject: Communication Arts.
- *Catherine Marie Flanagan, Columbus, Ohio
Major subject: History.
- *Susan Ann Fowler, Overland Park, Kansas
Major subject: Psychology. Thesis: Parental Application of Programmed Instructions and Time-Out in Modifying a Retarded Adult's Aggressive and Noncompliant Behavior Across Task Settings. Director: Dr. Moses R. Johnson.
- *Mitsuko Endo Furuhashi, South Bend, Indiana
Major subject: Art.
- *Dennis Mitchell Gallagher, Philadelphia, Pennsylvania. Major subject: History.
- Martin Manuel Garate, South Bend, Indiana
Major subject: Economics.
- Thomas Peter Garipey, Attleboro, Massachusetts
Major subject: History and Philosophy of Science. Thesis: The Acceptance of Antiseptic Surgery in the United States. Director: Dr. Phillip Sloan.
- *George Benjamin Garman, Jr., Elkhart, Indiana
Major subject: Economics.
- Lydia Mary Haggar, Dallas, Texas
Major subject: Government and International Studies.
- Geoffrey Walton Harris, Pacific Palisades, California
Major subject: Government and International Studies.
- *Crispin Don Emmanuel Hauli, Dar Es Salaam, Tanzania. Major subject: Sociology and Anthropology. Thesis: Changing Patterns of Stratification in Africa: A Rural-Urban Comparison-Manda and Dar Es Salaam. Director: Dr. James Noell.
- Estanislao Hernández, Fabens, Texas
Major subject: Modern and Classical Languages (Spanish).
- Geoffrey James Huys, Osceola, Indiana
Major subject: History.
- Mary Kathryn Jurusik, Elmira, New York
Major subject: English.
- Frederic J. Kaouk, Winchester, Massachusetts
Major subject: Economics.
- *Ruta Kateme, Bukoba, Tanzania
Major subject: Government and International Studies.
- Francis Henry Kelley, Dorchester, Massachusetts
Major subject: Theology.
- Harry James Kevorkian, South Bend, Indiana
Major subject: Communication Arts.
- Sang Min Lee, Mishawaka, Indiana
Major subject: Economics.
- *Stephen Paul Legeay, Clinton, Tennessee
Major subject: Sociology and Anthropology.
- *Eugene L. Leonard, Salina, Kansas
Major subject: Education.
- Steven M. Linnemann, Quincy, Illinois
Major subject: American Studies.
- *Mary Patricia Maihafer, Memphis, Tennessee
Major subject: Economics.
- Victoria Hurtado Manzano, Caracas, Venezuela
Major subject: Economics.
- John James McDermott, Jr., Columbus, Ohio
Major subject: Art. Thesis: The Evolution of the Penitentiary in America from 1790 to 1835: An Investigation of Conscience, Configuration and Consequence. Director: Dr. Dean A. Porter.
- David Cambern McDowell, Glen Olden, Pennsylvania. Major subject: History and Philosophy of Science. Thesis: Charles Darwin's Concept of Law. Director: Dr. Edward Manier.

- Sister Patricia H. McHugh, Eau Claire, Wisconsin
Major subject: Theology.
- Joseph Patrick McMahon, Bronx, New York
Major subject: Education.
- Michael Gabriel Miles, Baker, Oregon
Major subject: Theology.
- Robert Wayne Moffie, North Hollywood, California
Major subject: Psychology. Thesis: Reported Characteristics of Others as Related to Rater Introversion-Extroversion. Director: Dr. John F. Santos.
- Joe Mosqueda, Jr., Austin, Texas
Major subject: Economics.
- Kevin Matthew Murphy, Naugatuck, Connecticut
Major subject: Economics. Thesis: Factors Influencing the Spatial Distribution of Osteopathic Physicians. Director: Dr. Frank J. Bonello.
- *Rebecca Ann Barloon-Noble, Des Moines, Iowa
Major subject: Psychology. Thesis: A Home-Based Program for a Pre-School Aged Behaviorally Disturbed Child with Mother and Father as Therapists. Director: Dr. Moses D. Johnson.
- *Terence J. O'Donnell, Scarboro, Ontario, Canada
Major subject: Sociology and Anthropology.
- *Margaret Mary O'Neill, Wyckoff, New Jersey
Major subject: English.
- Robert Charles Ovelmen, LaPorte, Indiana
Major subject: History.
- Karen Ann Paul, Lima, Ohio
Major subject: Theology.
- *Linda Lee Pelzer, South Bend, Indiana
Major subject: English.
- *Roger William Powell II, Washington, D.C.
Major subject: Economics.
- John Arnold Powers, Riverside, Rhode Island
Major subject: Economics.
- Rev. Bernard A. Prince, Wilno, Ontario, Canada
Major subject: Theology.
- Sandra Ann Pursell, Elkhart, Indiana
Major subject: Psychology: Counseling Psychology.
- *John M. Pyne, Ramsey, New Jersey
Major subject: History.
- Susan C. Rosenbach, S.S.S.F., Chicago, Illinois
Major subject: Theology.
- *Thomas Joseph Sanders, Omaha, Nebraska
Major subject: Sociology and Anthropology.
- *Robert Chris Schantz, Iowa City, Iowa
Major subject: English.
- *Fernando Francisco Segovia, New York, New York
Major subject: Theology.
- Donald Henry Shepherd, Nutter Fort, West Virginia. Major subject: Psychology. Thesis: Defendant and Subject Law and Order Attitudes, Defendant Social Class, and Crime Intentionality as Determinants of Legal Decisions. Director: Dr. Lloyd Sloan.
- Robert Chester Shiel, Chicago, Illinois
Major subject: Education: Counseling Psychology.
- *Charlotte Rose Single, Lusby, Maryland
Major subject: English.
- Robert Alfred Strikwerda, Grand Rapids, Michigan
Major subject: Philosophy.
- Sister Mary Ann Sutton, S.N.D.deN., Chicago, Illinois. Major subject, Theology.
- Dennis Michael Sweetland, Cheshire, Connecticut
Major subject: Theology.
- Clifford Alan Tambs, Liverpool, New York
Major subject: Psychology.
- David Allan Testone, Norwalk, Connecticut
Major subject: Modern and Classical Languages (French).
- *David James Vampola, Manhattan Beach, California. Major subject: Philosophy.
- Karen Anne Weller-Fahy, Norfolk, Virginia
Major subject: Sociology and Anthropology. Thesis: Conception, Gestation and Delivery According to Some Mananabang of Cebu. Director: Dr. Kenneth E. Moore.
- *Arthur Wheeler, Bernardsville, New Jersey
Major subject: History.

Graduate School

Joseph Michael White, Indianapolis, Indiana
Major subject: History.

THE DEGREE OF MASTER OF MUSIC ON:

Darlene Ann Catello, South Bend, Indiana
M. Scott Wilson, Beloit, Ohio

THE DEGREE OF MASTER OF
THEOLOGY ON:

James J. Doherty, C.S.C., Milton, Massachusetts
Scott L. Dutton, C.S.C., Independence, Oregon
Donald G. Fetters, C.S.C., Notre Dame, Indiana
Leo J. Guarnieri, C.S.C., Valley Stream, New York
Kevin R. Kearney, C.S.C., Fort Wayne, Indiana
Christopher A. Kuhn, C.S.C., Elyria, Ohio
John R. Lanci, C.S.C., Moreau Seminary, Notre
Dame, Indiana
Kenneth M. Molinaro, C.S.C., Moreau Seminary,
Notre Dame, Indiana
Michael F. Piechnik, Michigan City, Indiana
Kenneth E. Przybyla, Peru, Illinois
Edmund J. Sylvia, Jr., C.S.C., New Bedford,
Massachusetts
Robert A. Wiseman, Jr., C.S.C., Clearwater, Florida

THE DEGREE OF MASTER OF SCIENCE
ON:

Philip August Balsamo, Downers Grove, Illinois
Major subject: Biology.
Shieh-Sheng Timothy Chen, Taipei, Taiwan
Major subject: Chemistry.
Elizabeth Elsa Dodge, Colonial Heights, Virginia
Major subject: Biology.
Joanne Rose Erdman, Baltimore, Maryland
Major subject: Mathematics.
David Wayne Glover, Guymon, Oklahoma
Major subject: Mathematics.
*Robert Edwin Jones, Jr., Palatka, Florida
Major subject: Mathematics.
Samuel Jebaratnam Nagalingam, Colombo, India
Major subject: Physics.
*Teresa Luisa Santa Coloma, Miramar, Florida
Major subject: Mathematics.
Thomas A. Sudkamp, Beloit, Wisconsin
Major subject: Mathematics.

THE DEGREE OF MASTER OF SCIENCE
IN CHEMICAL ENGINEERING ON:

*Timothy Huang, Notre Dame, Indiana
William Albert Menke, Fort Madison, Iowa

THE DEGREE OF MASTER OF SCIENCE IN
CIVIL ENGINEERING ON:

Peter Lynn Brady, Edwardsburg, Michigan
*Kuang-Yi Hu, Hu Pae Province, China

THE DEGREE OF MASTER OF SCIENCE IN
ELECTRICAL ENGINEERING ON:

*Thomas Charles Brennan, North Olmsted, Ohio
Thesis: Simplified Simulation Models for Control Studies of Turbojet Engines. Director: Dr. R. Jeffrey Leake.
Oscar G. Diaz, Santa Ana, California
Raghvendra Ramchandra Gejji, Bangalore, India
Thesis: Polynomial Techniques Applied to Multivariable Control. Director: Dr. Michael K. Sain.
*Thomas T. Gloudemans, South Bend, Indiana
Takahito Katayama, Tokyo, Japan
George Edward Molnar, Jr., West Seneca, New York. Thesis: Circularly Polarized Television Transmission. Director: Dr. Harry G. LaFuse.
V. Seshadri, Madras, India
Thesis: Compensation of Multivariable Control Systems. Director: Dr. Michael K. Sain.

- *John Charles Shearer, Olympia Fields, Illinois
Thesis: An IBM 370/158 Installation and User's Guide to the DYNGEN Jet Engine Simulator. Director: Dr. R. Jeffrey Leake.
- James Daniel Tomcik, Knoxville, Tennessee
Thesis: An Application of Kalman Filtering Techniques to Constant Bit Rate Speech Communication. Director: Dr. James L. Melsa.

THE DEGREE OF MASTER OF SCIENCE IN ENGINEERING SCIENCE ON:

William Richard Schmidt, Colorado Springs, Colorado

THE DEGREE OF MASTER OF SCIENCE IN ENVIRONIC DESIGN ON:

- Roger Steven Hoffheimer, Cincinnati, Ohio
Thesis: Vegetation as a Means of Modifying Urban Design. Director: Professor Patrick Horsbrugh.
- Takefumi Kamio, Tokyo, Japan
Thesis: Nature of Urban Space and Reduction of Social and Individual Stress. Director: Professor Patrick Horsbrugh.

THE DEGREE OF MASTER OF SCIENCE IN ENVIRONMENTAL HEALTH ENGINEERING ON:

- Robert Wheeler Dennis, Garden City, New York
- *Kyle Lynn Grazier, Indianapolis, Indiana
- John George Hugel, South Bend, Indiana
- *Carol Joan Madigan, South Bend, Indiana
- Edward John O'Brien, Seattle, Washington

THE DEGREE OF MASTER OF SCIENCE IN MECHANICAL ENGINEERING ON:

- *North Edward Carey, Fort Lauderdale, Florida
Thesis: Simulation, Optimization and Analysis of a Small Sub-cavitating Hydrofoil System Modeled for Steady-State Response. Director: Dr. Victor Nee.
- Chih-Kang Abraham Ma, Canton, China
- Gilberto Moreno, Jr., El Paso, Texas
Thesis: The Solution of the Single Facility Maximin Location Problem. Director: Dr. Thomas P. Cullinane.
- *Richard James Silcox, Connellsville, Pennsylvania
Thesis: Boundary Control of the Wave Equation. Director: Dr. Raymond Brach.
- *Wayne Thomas Struble, Boonton, New Jersey
Thesis: Experimental Investigation of the Flow Through Disc-Type Prosthetic Heart Valve. Co-Directors: Dr. Thomas J. Mueller and Dr. John Lloyd.
- *Paul Douglas Walkowski, Cheektowaga, New York

THE DEGREE OF MASTER OF SCIENCE IN METALLURGICAL ENGINEERING AND MATERIALS SCIENCE ON:

Lu-chia Ting, Taipei, Taiwan, Republic of China

The Law School

THE DEGREE OF JURIS DOCTOR:

- *James Arthur Albert, Cedar Rapids, Iowa
B.F.A., Drake University, 1971
- Kathleen Margaret Alling, Milford, Connecticut
B.A., Trinity College, 1973
- Rick Clark Anderson, Powell, Wyoming
B.S., University of Wyoming, 1973
- *John Claire Andrews, Charlottesville, Virginia
B.A., University of Notre Dame, 1973
- William Joseph Armstrong, Sault Ste. Marie,
Michigan, B.S., Lake Superior State, 1973
- *Thomas Charlton Bahlo, Las Vegas, Nevada
B.A., Michigan State, 1971, M.A., Michigan
State, 1973
- Joseph Louis Baldino, *Cum Laude*, Philadelphia,
Pennsylvania, B.S., Drexel University, 1973
- *John Thomas Bannon, Jr., Philadelphia, Pennsyl-
vania, B.A., Glassboro State College, 1961,
M.A., Villanova University, 1967, Ph.D.,
Syracuse University, 1973
- *Nora Mary Barry, McMurray, Pennsylvania
B.A., St. Mary's College, 1973
- *Anne Genevieve Beurivage, Lincoln, Nebraska
B.S., University of Nebraska, 1970
- David Vernon Bent, Mishawaka, Indiana
B.A., Notre Dame, 1973
- Patricia Therese Bergeson, *Cum Laude*, East
Lansing, Michigan. B.A., Michigan State
University, 1973
- *John J. Biancamano, Dover, Ohio
B.A., Yale University, 1970
- Dennis Gerald Bonucchi, Detroit, Michigan
B.A., University of Michigan, 1973
- Constance Marie Borkowski, New Carlisle, Indiana
B.A., Indiana University, South Bend, 1973
- John Joseph Borkowski, Westlake, Ohio
B.A., Notre Dame, 1973
- Robert Bruce Borsos, Kalamazoo, Michigan
B.S., Western Michigan University, 1973
- David Arnold Bottger, *Magna Cum Laude*,
Newbury, Ohio, B.A., Ohio Northern Univer-
sity, 1973
- *Terry Lynn Bowersock, Lima, Ohio
B.A., Ohio State University, 1972
- Michael Thomas Boyce, Massapequa Park, New
York, B.A., Lafayette College, 1972
- Richard Philip Branson, Boston, Massachusetts
B.A., University of Massachusetts, 1973
- *Michael Scott Brenton, East Lansing, Michigan
B.A., Michigan State University, 1973
- *Thomas Charles Broderick, Jr., Yonkers, New York
B.A., Notre Dame, 1973
- Gerard Shannon Brown, Riverside, California
B.A., University of California, Riverside, 1972
- *Roger L. Brunner, Berwyn, Pennsylvania
B.S., Michigan State University, 1972
- Christopher Harry Byrd, Buffalo, New York
B.A., Notre Dame, 1973
- Patrick Joseph Canty, Woodland Park, Colorado
B.A., Colorado State, 1973
- Jeannette Linda Cardia, Brighton, Massachusetts
B.A., Boston College, 1972
- James Patrick Carr, Kensington, Maryland
B.A., Notre Dame, 1972
- Joseph Charles Cassini, III, West Orange, New
Jersey, B.A., Notre Dame, 1972
- Ross Edward Chapman, Okemos, Michigan
B.S., Western Michigan University, 1973
- Leslie Louise Clune, Jones, Michigan
B.A., Olivet College, 1971
- Ford Robert Cole, Columbus, North Carolina
B.A., Notre Dame, 1969, M.A., Notre Dame,
1973
- Kathleen Marie Comfrey, Boston, Massachusetts
B.A., Duquesne University, 1973
- Ronald Keith Dallas, Ft. Lauderdale, Florida
B.A., Notre Dame, 1973
- Eduardo Xavier de Torres, Newton, North Carolina
B.A., Belmont Abbey College, 1973
- *John Adam DiPietro, Conshohocken, Pennsylvania
B.A., King's College, 1973
- Patrick Thomas Duerr, *Magna Cum Laude*, Bloom-
field Hills, Michigan, B.A., Notre Dame, 1972

- *William Clark Durant III, Grosse Pointe, Michigan
B.A., Tulane University, 1971
- Herbert Anthony Eastman, Winchester, Indiana
B.A., Notre Dame, 1973
- Robert Maurer Edwards, Jr., South Bend, Indiana
B.B.A., Western Michigan University, 1973
- John Walter Espenshade, Elizabethtown, Pennsylvania. B.A., Elizabethtown College, M.P.A., Penn State University, 1972
- William Gerard Ferguson, *Cum Laude*, Donora, Pennsylvania, B.A., Notre Dame, 1971
- Jean Kathleen FitzSimon, Highland Park, Illinois
B.A., St. John's College, 1973
- Martha A. Foreman, *Magna Cum Laude*, Goshen, Indiana, B.A., Denison University, 1972
- Jerald Norman Fritz, Savannah, Georgia
B.S., Northwestern, 1973
- *Joseph Frontino, Pasadena, California
B.A., Columbia University, 1973
- James Matthew Gabreski, Oil City, Pennsylvania
B.A., Notre Dame, 1973
- Kevin Charles Gallagher, DeKalb, Illinois
B.A., Notre Dame, 1969
- Tomas Francisco Gamba, South Bend, Indiana
B.S.F.S., Georgetown University, 1973
- Jeffrey Alan Gardner, Oceanside, California
A.B., Occidental College, 1972
- Michael Joel Gianunzio, Kingsford, Michigan
B.A., University of Michigan, 1973
- *Lynn Hojnacki Gilfillan, South Bend, Indiana
B.A., University of Dayton, 1973
- *Robert Emmett Golden, Jr., Levittown, Pennsylvania, B.A., Temple University, 1973
- Robert Wade Goodson, Silver Spring, Maryland
B.A., Notre Dame, 1972
- June Claire Gottschalk, Oberlin, Ohio
B.A., Oberlin College, 1972, M.A., Arizona State, 1973
- Edward Paul Grimmer, Fort Wayne, Indiana
B.A., Notre Dame, 1972
- *Maureen Ann Johns Grimmer, Fort Wayne, Indiana, B.A., Purdue University, 1972
- Jane Marie Grote, Norwood, Ohio
B.A., University of Dayton, 1973
- James Vincent Guarino, Middletown, Connecticut
B.A., Notre Dame, 1973
- Martin Joseph Hagan, Pittsburgh, Pennsylvania
B.A., Notre Dame, 1973
- Michael Frederick Hanley, Newport, Vermont
B.A., St. Lawrence University, 1972
- John W. Hardin III, Ottawa, Illinois
B.A., Loras College, 1972
- *Homer Lee Harris, Omaha, Nebraska
B.A., University of Nebraska, 1973
- James Patrick Hayes, South Bend, Indiana
B.A., Notre Dame, 1973
- Thomas William Hayes, III, St. Paul, Minnesota
B.A., College of St. Thomas, 1973
- Lance Ross Heisler, Mandan, North Dakota
B.A., Concordia College, 1973
- James Richard Hellige, *Cum Laude*, Fort Madison, Iowa, B.A., St. Mary's College, 1973
- Guy Phillip Hoadley, Berkley, Michigan
B.A., Michigan State University, 1973
- Timothy Michael Hogan, Phoenix, Arizona
B.A., Arizona State University, 1973
- John Graham Hommel, Midland, Michigan
B.A., Notre Dame, 1971
- *Timothy John Howard, Princeton, Illinois
B.A., Princeton, 1972
- Carmen Louise Jones, Washington, D.C.
B.A., Howard University, 1973
- Edgar Allan Jones, III, Santa Monica, California
B.A., University of California, Riverside, 1973
- Jerry Dennis Jones, Fresno, California
B.A., California State University, 1973
- William M. Kane, III, Hays, Kansas
B.A., Notre Dame, 1973
- Michael Joseph Karwoski, Detroit, Michigan
B.S., Notre Dame, 1969, M.P.A., Syracuse University, 1971
- Mark John Keller, Burlington, Vermont
B.A., St. Michael's College, 1973
- *Paul Joseph Kelley, Niles, Michigan
B.S., Notre Dame, 1970
- *William J. Kemp, Jr., *Cum Laude*, Tinley Park, Illinois, B.A., Notre Dame, 1973
- Kristina Kiley, Grand Rapids, Michigan
B.S., Western Michigan University, 1972
- Harold Russell Knudsen, Berrien Springs, Michigan
B.A., Andrews University, 1953, M.A., Andrews University, 1970

Law School

- *David Olin Kreuter, Belleville, Illinois
B.A., Notre Dame, 1973
- Leo Robert LeGoy, Jr., Reno, Nevada
B.S., University of Nevada, 1973
- *Eric Stewart Lentz, Maplewood, New Jersey
B.A., Seton Hall University, 1973
- *Georgia Caroline Luks, South Bend, Indiana
B.A., Macalester University, 1965
- James Michael Lyons, *Cum Laude*, Lakewood, Ohio
B.A., Notre Dame, 1969
- *Steven Rhea Mackey, Crescent, Oklahoma
B.S., Oklahoma State University, 1972
- Terrence Patrick Madden, Dallas, Texas
B.A., Notre Dame, 1973
- Kathleen L. Maher, *Cum Laude*, Greenville, Ohio
B.A., Miami University, 1973
- Stephanie Mary Mahon, White Plains, New York
B.A., Manhattanville, 1973
- Timothy Joseph McDevitt, *Cum Laude*, Edmonds,
Washington, B.P.A., Seattle University, 1973
- Mary Lou McElroy, Minneapolis, Minnesota
B.A., College of St. Catherine, 1972
- Mary Jane McGrory, Okinawa, Japan,
B.A., Newcomb College, 1973
- John Joseph McHugh III, Toledo, Ohio
B.A., Notre Dame, 1973
- *Lynn Marie Miller, Elkhart, Indiana
B.A., Indiana University, 1968
- *William Schaffner Miller, Jr., Denver, Pennsylvania
B.A., Gettysburg College, 1968
- Robert Patrick Mohan, Streator, Illinois
B.A., Northern Illinois University, 1973
- *Anthony Allen Monton, Custer, Michigan
B.A., Michigan State University, 1973
- *Alfred Ernest Moreau, Kearney, Nebraska
B.S., Kearney State College, 1973
- John Hammes Mowbray, Las Vegas, Nevada
B.A., Notre Dame, 1973
- *Brien Joseph Nagle, Ottawa, Illinois
B.B.A., Notre Dame, 1971
- Daniel P. Novakov, Cincinnati, Ohio
B.A., Notre Dame, 1972
- *Kevin Patrick O'Connor, Miami, Florida
B.A., St. Edward's University, 1973
- Nancy Morrison O'Connor, Rockville, Maryland
B.A., Gettysburg College, 1973
- Stephen Joseph O'Connor, Silver Spring, Maryland
B.A., Notre Dame, 1973
- Paul Martin Olejniczak, Grand Rapids, Michigan
B.A., Notre Dame, 1973
- Edward Joseph O'Meara, Orange, California
B.A., University of California, Riverside, 1972
- *Michael Jerome O'Neill, Dallas, Texas
B.S., Massachusetts Inst. of Technology, 1961,
Ph.D., University of Kansas, 1969
- Kathleen Geralyn O'Reilly, Woodcliff Lake, New
Jersey, B.A., College of St. Elizabeth, 1973
- Steven Lee Owen, North Muskegon, Michigan
B.A., Michigan State University, 1973
- *Randall Joseph Philipps, Wallace, Michigan
B.A., Northern Michigan University, 1973
- *John David Potenza, New Milford, New Jersey
B.A., Notre Dame, 1968
- *Maureen Suzanne Power, Bethesda, Maryland
B.A., Trinity College, 1973
- David Michael Raymond, Ottawa, Illinois
B.S., Illinois State University, 1973
- *Michael Oscar Renda, *Summa Cum Laude*, Green-
brook, New Jersey, B.S., Notre Dame, 1972
- Michael Thomas Riddell, Highland, California
B.A., Notre Dame, 1973
- Joseph Vito Rizzi, *Magna Cum Laude*, Riverside,
Illinois, B.S., DePaul University, 1971, M.B.A.,
University of Chicago, 1973
- Steve Robles, Albuquerque, New Mexico
B.U.S., University of New Mexico, 1973
- Charles Rosario, Bronx, New York
B.B.A., Bernard M. Baruch College, 1973
- Virgil Roth, *Cum Laude*, Archbold, Ohio
B.A., Goshen College, 1967
- *Paula Marie Ryan, South Bend, Indiana
B.A., State University of New York, 1973
- *Francis Edward Schachtele, Kearney, New Jersey
B.A., Seton Hall University, 1970
- Thomas Lee Schoaf, Colton, California
B.S., Notre Dame, 1972
- Karen Bush Schneider, East Lansing, Michigan
A.B., St. Mary's College, 1973

- Terry Max Schpok, *Summa Cum Laude*, Dowagiac,
Michigan, B.A., Western Michigan University,
1973
- *Frank William Shaw, II, Salt Lake City, Utah
B.S., University of Utah, 1973
- *Ann Dee Silver, Rye, New York
B.A., Cornell University, 1973
- Paul Samuel Smith, Miami, Florida,
B.A., Georgetown University, 1973
- Theodore Frederick Smith, Jr., Anderson, Indiana
B.A., Notre Dame, 1973
- Michael Lee Snyder, *Summa Cum Laude*, Millheim,
Pennsylvania, B.S., Tri State College, 1968
- Ernest John Szarwark, *Summa Cum Laude*, South
Bend, Indiana, B.A., Notre Dame, 1973
- *William Burks Terry, Jr., Orinda, California
B.A., University of California, Berkeley, 1973
- *Roosevelt Thomas, Cassopolis-Vandalia, Michigan
B.S., Western Michigan University, 1971
- Eugene H. Turnbull, Grosse Pointe, Michigan
B.S., Michigan State University, 1973
- *Patrick Raymond Van Tiffin, Saginaw, Michigan
B.A., Michigan State University, 1972
- Demetrio Anthony Verich, Laona, Wisconsin
B.A., U.S. Naval Postgraduate School, 1960
- *Richard J. Wall, Jr., Prairie Village, Kansas
B.A., Notre Dame, 1972
- *Stephen F. Wasinger, *Magna Cum Laude*, Barre,
Vermont, B.A., Notre Dame, 1967, M.A., Clare-
mont Graduate School, 1969, Ph.D., Notre
Dame, 1972
- *Thomas Michael Wasinger, Hays, Kansas
B.A., Notre Dame, 1973
- Thomas Michael Weibel, Grand Rapids, Michigan
B.S., Western Michigan University, 1973
- A. Howard Williams, Fort Wayne, Indiana
B.A., Indiana University, Bloomington, 1972
- *Thomas Joseph Wolf, Jr., Harrisburg, Illinois
B.B.A., Notre Dame, 1973
- Thomas David Yannucci, *Cum Laude*, Springfield,
Ohio, B.A., Notre Dame, 1972

The College of Arts and Letters

THE DEGREE OF BACHELOR OF ARTS:

Thomas Kevin Aanstoos, Vienna, Virginia
Daniel Joseph Adler, Joliet, Illinois
*Frank Richard Allocco, New Providence, New Jersey
John Amantea, Highland Heights, Ohio
John Nicholson Anhut II, Farmington Hills, Michigan
Joseph John Antonelli, Yonkers, New York
Michael Burns Apfeld, *With Highest Honors*, Rockford, Illinois *Valedictorian*
Stephen Joseph Artner, *With Highest Honors*, Oxford, Ohio
Carmen Joseph Aulino, Peninsula, Ohio
Larry Paul Back, Brookville, Indiana
Timothy Lawrence Bailey, Pompano Beach, Florida
Harry Michael Bainbridge, *With Highest Honors*, Farmington, West Virginia
J. Robert Baker, *With High Honors*, Alexandria, Louisiana
Kevin Shawn Barrett, Clarendon Hills, Illinois
Kevin Michael Barry, Quincy, Massachusetts
John Koebert Barto, Jr., Pittsburgh, Pennsylvania
Joanna Krystyna Bartosik, *With Highest Honors*, South Bend, Indiana
Paul Joseph Beaudette, *With High Honors*, Niagara Falls, Ontario, Canada
Patrick Thomas Behan, San Leandro, California
Thomas Philip Benz, Chicago, Illinois
Elizabeth Holmes Bernard, South Bend, Indiana
Eugene Grant Berry, Johnstown, Pennsylvania
John Peter Berry, Los Altos, California
Raymond B. Biagini, *With High Honors*, Donora, Pennsylvania
George Raymond Bienfang III, Dallas, Texas
Thomas Edward Black, W. Seneca, New York
Kathleen Ann Blatz, *With Highest Honors*, Bloomington, Minnesota

Richard Charles Blower, *With Honors*, Grove City, Ohio
Robert W. Boos II, Glenview, Illinois
Kevin Joseph Bouffard, Cleveland, Ohio
Walter Ernest Boyer III, Oil City, Pennsylvania
James Patrick Boyle, Wyckoff, New Jersey
John Stephen Brabenec, Fairview Park, Ohio
Kenneth Michael Bradford, *With Honors*, South Bend, Indiana
Patrick Thomas Brady, Rockford, Illinois
Thomas R. Braun, Elkins Park, Pennsylvania
Stephen Victor Brehl, Coshocton, Ohio
Lawrence Andrew Brehm, *With High Honors*, Dayton, Ohio
Thomas Eugene Brennan, Oak Lawn, Illinois
Nancy Anne Brenner, *With Honors*, Arnolds Park, Iowa
William Alan Brink, Westport, Connecticut
Ivan Lawrence Brown, LeRoy, Illinois
Mary Theresa Brown, Miami, Florida
Paul Allan Bube, *With Honors*, Clarksville, Indiana
Patrick Thomas Buckley, Evergreen Park, Illinois
Jeffrey L. Buller, *With Highest Honors*, Menomonee Falls, Wisconsin
Louis John Bulte, Hazlet, New Jersey
Geraldine Anne Burke, *With Honors*, Elizabeth, New Jersey
Patricia Ann Burke, Binghamton, New York
Andrew George Bury, Jr., Roscoe, Pennsylvania
Joseph John Bustin, Omaha, Nebraska
Edward Robert Byrne, Cheshire, Connecticut
Kevin Arthur Byrnes, Chicago, Illinois
Maurice Martin Cahillane, Jr., *With High Honors*, Springfield, Massachusetts
James M. Cain, Reno, Nevada
John Joseph Callahan, Philadelphia, Pennsylvania
Thomas Bradford Callahan, Mishawaka, Indiana
Ricardo A. Campa, Jr., San Antonio, Texas
Thomas Gerard Canavan, Pearl River, New York
Harry Leonard Capadano III, Melbourne, Florida
Susan Caranci, Arlington Heights, Illinois
John Edward Carey, Rocky River, Ohio
Robert Joseph Carnes, Norwood, Massachusetts
Mark Patrick Carney, Chicago, Illinois

- Paul Crowley Cassani, McLean, Virginia
 Thomas Francis Cassidy, Jr., Albany, New York
 Thomas Michael Castello, Pittsburgh, Pennsylvania
 Bruce Daniel Celebrezze, *With High Honors*,
 Olmsted Falls, Ohio
 Terrence Daniel Cernech, South Bend, Indiana
 Beverly Jo Cesen, *With Honors*, Euclid, Ohio
 Kenneth Michael Champa, South Euclid, Ohio
 Michael George Chanatry, Vienna, Virginia
 Thomas Kevin Chenal, *With Honors*, Cincinnati,
 Ohio
 Peter Joseph Chimento, Huntington Station, New
 York
 David Wright Clarke, Jr., Potomac, Maryland
 Matthew Wampach Cockrell, Rolling Meadows,
 Illinois
 John Joseph Coffey, Brooklyn, New York
 Michael John Coffey, Saranac, New York
 James Michael Collern, Santa Barbara, California
 William George Collins, Jr., Chesterton, Indiana
 James Edward Comyn, Grosse Pointe, Michigan
 Thomas James Conaty, Huntington, West Virginia
 Paul John Concialdi, Munster, Indiana
 Peter Jude Cormier, Leominster, Massachusetts
 Joseph Vito Corpora, *With Honors*, Easton,
 Pennsylvania
 David Francis Corrigan, Toms River, New Jersey
 Thomas Allan Coury, *With Honors*, Port Huron,
 Michigan
 Douglas Alan Cox, Marion, Indiana
 Michael Joseph Crehan, East Walpole, Massachu-
 setts
 Richard Marshall Cronin, Jr., *With Honors*, Elm-
 hurst, Illinois
 Stephanie Leland Crotty, Great Falls, Montana
 Denise Hazel Crowley, Elmhurst, Illinois
 Donna Marie Crowley, Elmhurst, Illinois
 Thomas Michael Crowley, *With High Honors*,
 Johnstown, Pennsylvania
 Mary Patricia Culler, *With Highest Honors*, Rocky
 River, Ohio
 Virginia Reed Curlee, Pittsburgh, Pennsylvania
 James Bradley Curran, Park Ridge, Illinois
 Brett Lanell Currier, South Bend, Indiana
 Rebecca Jean Curtis, Bluffton, Indiana
 Timothy C. Curtis, *With Honors*, San Francisco,
 California
 *Michael J. Dacey, Centerville, Massachusetts
 Donald Steven Daher, Grosse Pointe Woods,
 Michigan
 James Leroy Dalton, Jr., Lansing, Michigan
 Louis Michael D'Amato, *With Highest Honors*,
 Rochester, New York
 Charles C. D'Amico, *With Honors*, Bayonne, New
 Jersey
 Albert Carl D'Antonio, Tolland, Connecticut
 Edward Dyer D'Arcy, Jr., Joliet, Illinois
 Susan Marie Darin, Bloomfield Hills, Michigan
 James Gerard Davis, Upper Saddle River, New
 Jersey
 Susan Patricia Davis, *With Honors*, Shreveport,
 Louisiana
 David D. Deeter, Indianapolis, Indiana
 William Joseph Delaney, Babylon, New York
 James Gregory Del Giudice, Schiller Park, Illinois
 Patrick J. DeMay, Bethel Park, Pennsylvania
 Martin Anthony Demgen, *With High Honors*,
 Willmar, Minnesota
 Gary Paul DeNova, Fairview Park, Ohio
 Michael Raymond DePaul, Pittsburgh, Pennsylvania
 Arthur Ralph Derse, *With High Honors*,
 Milwaukee, Wisconsin
 John Patrick DeSollar, *With Honors*, Warwick-
 shire, England
 Francis Hubert Dibling, Fostoria, Ohio
 James Gerald Dixon, *With High Honors*, Frackville,
 Pennsylvania
 Laura Lane Dodge, South Bend, Indiana
 Kevin Robert Doherty, Portland, Oregon
 Margaret Marie Doherty, Indianapolis, Indiana
 Cathy Lee Donahue, Smithville, Missouri
 Mary Susan Dondanville, *With Honors*, Spring-
 field, Illinois
 *Charles Francis Donnelly, Jr., Birmingham,
 Michigan
 William Daniel Dorwart, Sidney, Nebraska
 John Gerard Dowd, *With Honors*, Rochester, New
 York
 Kevin Thomas Doyle, *With Honors*, Houston,
 Texas

Arts and Letters

- Francis Xavier Driscoll, Jr., Huntington Station,
New York
Wendy F. Duffey, Xenia, Ohio
*John Patrick Dunn, *With Honors*, Albuquerque,
New Mexico
Patrick Joseph Durkan, Springfield, Massachusetts
Daniel Robert Dzwilewski, Glenn Ellyn, Illinois
William Keith Eble, Oakhurst, New Jersey
George Peter Eckes III, Saginaw, Michigan
Robert Hodge Eddy III, Sylvania, Ohio
James John Eder, *With High Honors*, Chicago,
Illinois
Charles Joseph Edwards, *With High Honors*,
Council Bluffs, Iowa
John Michael Egilmez, Istanbul, Turkey
Sheila Ann Elsner, *With High Honors*, Evansville,
Indiana
Robert Anthony Emmanuel, *With Honors*, Pensa-
cola, Florida
Brian Douglas Escobedo, El Dorado Hills,
California
Stephen Joseph Euvino, Gary, Indiana
Bruce A. Evans, Portland, Indiana
Sheila Maureen Fahey, South Bend, Indiana
*Charles Russell Falcione, Framingham, Massa-
chusetts
Elizabeth Beatrice Fallon, *With Highest Honors*,
Grand Rapids, Michigan
John Edward Feeney, Alexandria, Virginia
Thomas James Felts, Fort Wayne, Indiana
John David Ferreiro, *With Highest Honors*, Tulsa,
Oklahoma
James Francis Ferry, Indianapolis, Indiana
Thomas Mark Flanagan, *With High Honors*, Silver
Spring, Maryland
Ellen Marie Flanigan, *With High Honors*, Oberlin,
Ohio
Daniel J. Flint, Bronx, New York
Richard Joseph Foglia, *With High Honors*, Pitts-
burgh, Pennsylvania
George Joseph Foose III, South Bend, Indiana
Margaret Mary Foran, *With High Honors*, New
Hyde Park, New York
Richard Earl Foulk, Lorain, Ohio
Mary Patricia Frailey, Elmira, New York
Ellen Margaret Freeman, *With Honors*, Chicago,
Illinois
Theresa Gayle Fritz, *With High Honors*, Alvin,
Texas
Mark Robert Fuller, *With High Honors*, Chicago,
Illinois
James Michael Gaitis, *With Honors*, Prospect
Heights, Illinois
William Francis Gallagan III, Cranford, New
Jersey
Kathleen Mary Gallogly, Rockville, Maryland
Timothy Evan Galloway, Neenah, Wisconsin
John Robert Garland, *With Honors*, Lakewood,
Colorado
Michael Edward Geary, *With Honors*, Grand
Rapids, Michigan
*Edward Francis Gibbons, Fort Lauderdale, Florida
Mark John Gibson, Kailua, Hawaii
Harold J. Gilday, Jr., Denver, Colorado
Mary Elizabeth Anne Gillespie, Pittsburgh,
Pennsylvania
*Thomas C. Gillespie, Lincoln, Nebraska
Robert Vincent Gilroy, Jr., *With Honors*, South
Bend, Indiana
Michael Jerome Gizinski, Brecksville, Ohio
Thomas Norman Glave, Saddle Brook, New Jersey
Patrick Douglas Gleason, Minneapolis, Minnesota
Laureen Frances Goers, *With High Honors*, Jack-
son, Mississippi
William Joseph Gonzenbach, *With Honors*,
Florissant, Missouri
Thomas Bernard Goode, San Diego, California
David Joseph Gorecki, Palos Park, Illinois
Mary Ann Grabavoy, *With Honors*, Joliet, Illinois
Augusto Francisco Grace, Burlington, Massachu-
setts
John Joseph Graczak, *With High Honors*, Ballwin,
Missouri
James Patrick Gradoville, *With Honors*, Cedar
Rapids, Iowa
Paul Charles Graf, Phoenix, Arizona
Joseph Leo Graif, Mankato, Minnesota
Fred John Graver III, Palos Park, Illinois
James Christopher Gray, Maumee, Ohio
Paul Lawrence Gray, King of Prussia, Pennsylvania
David Dixon Green, Bartlesville, Oklahoma

- Maxwell Griffin, Jr., Huntington, New York
 Robert Emmett Griffin, Emerson, New Jersey
 Mark Charles Grove, Fargo, North Dakota
 Lawrence Francis Guzowski, *With Honors*, Cleveland, Ohio
 Kathleen Marie Gwynn, *With High Honors*, Santa Fe, New Mexico
 Anthony Alan Hains, Port Chester, New York
 John Michael Halstead, Bridgeport, Connecticut
 Michael Edward Hammel, Jackson, Michigan
 David Michael Hammond, Wheeling, West Virginia
 Constance Lynn Hanahan, Boggstown, Indiana
 Richard Emil Hanpeter, North Creek, New York
 James Peter Hanrahan, Stamford, Connecticut
 Thomas Joseph Harbin, *With Honors*, Linden, Michigan
 Patricia Louise Harper, Appleton, Wisconsin
 Michael Timothy Hassett, Springfield, Massachusetts
 Michael R. Hastings, *With Honors*, Seattle, Washington
 Catherine Lu Hauersperger, Seymour, Indiana
 Maryrose Hawkins, Santa Ana, California
 Gerard Michael Hayden, Jr., Scituate, Massachusetts
 Mary Fran Hayes, Long Beach, Indiana
 Brian Brieger Hegarty, *With Honors*, Pittsburgh, Pennsylvania
 Robert John Heisler, Houston, Texas
 Kevin Sean Hendrick, *With Honors*, Saginaw, Michigan
 William Henry Herkes, McHenry, Illinois
 William Warren Heylman, Spokane, Washington
 Stephen Joseph Hoesterey, Mt. Prospect, Illinois
 Thomas Lee Hogan, Chicago, Illinois
 Karl Anthony Hoover, Camp Hill, Pennsylvania
 Stephen John Hoover, Ramsey, New Jersey
 Mark Thomas Hopkins, Cleveland, Ohio
 Mari Adele Horak, Sumner, Maryland
 Kurt Allan Horton, New Canaan, Connecticut
 David Ethan Hughes, St. Mary's, West Virginia
 Edward Paul Huisling, Jr., Boca Raton, Florida
 Harvey Joseph Humphrey, Jr., Framingham, Massachusetts
- Margaret Ellen Humphreys, *With High Honors*, Paris, Tennessee
 William Brooks Humphreys, Paris, Tennessee
 George F. Huntoon, Moline, Illinois
 Donald Earl Hurtle, Indianapolis, Indiana
 James Vincent Hurt, Westchester, Illinois
 James Richard Hyland, East Walpole, Massachusetts
 Mary Elizabeth Iden, Streamwood, Illinois
 Michael Allan Isban, Plymouth, Indiana
 *George Jacobs, Youngstown, Ohio
 Barbara Ann Jakubowski, Flint, Michigan
 Stephen Bernard James, Houston, Texas
 John Ignatius Jenkins, *With High Honors*, Omaha, Nebraska
 Christopher J. Johnson, Macatawa, Michigan
 Linda Anne Johnson, South Bend, Indiana
 John Paul Jones III, Las Cruces, New Mexico
 Daniel Patrick Joyce, Orchard Park, New York
 Lawrence Regan Jurkens, Sterling, Illinois
 *Margaret Anne Kaiser, *With Honors*, Dallas, Texas
 William Mark Kaiser, *With Honors*, Rocky River, Ohio
 Kenneth George Kaulbach, Reading, Massachusetts
 Dennis Thomas Kearney, Convent Station, New Jersey
 Mark Joseph Kearney, Cudahy, Wisconsin
 Patrick Michael Keefe, Caseyville, Illinois
 John Bodman Keeley, Jr., Kingston, New Hampshire
 Michael Alan Keene, Bexley, Ohio
 Terence Joseph Keeney, *With High Honors*, Kensington, Maryland
 Mary Patricia Kelleher, Toledo, Ohio
 Scott Mansfield Kelley, Jr., *With Honors*, Portland, Oregon
 Dennis Joseph Kelly, *With Honors*, Fremont, Michigan
 Neal Paul Kemp, Brockport, New York
 Douglas Wayne Kenyon, *With Honors*, Fort Lauderdale, Florida
 Mary Shayla Keough, Atlanta, Georgia
 *Michael Lee Kerley, *With High Honors*, Chicopee, Massachusetts
 Kim Sarahjane Kittrell, *With Highest Honors*, Geneseo, Illinois

Arts and Letters

- Joseph Bernard Klockenkemper II, *With High Honors*, Pensacola, Florida
Lee Edward Klosinski, Michigan City, Indiana
*Timothy P. Kochems, *With High Honors*, Parma, Ohio
Paul Anderton Koprowski, Southbridge, Massachusetts
James William Kovac, Westchester, Illinois
Paul Gregory Kubiak, Chicago, Illinois
Thomas S. Kusnierczyk, *With High Honors*, Arlington, Texas
Angela Catherine Lamm, San Antonio, Texas
James Kevin Landis, *With High Honors*, Hot Springs, Virginia
George Vincent Lang, Munfordville, Kentucky
Michelle Louise Lapointe, Deerfield, Illinois
Christopher James Laragy, Rochester, New York
Michael Robert LaValle, Camp Springs, Maryland
John C. Lawton, *With Honors*, Toledo, Ohio
Damian Riehl Leader, *With High Honors*, South Bend, Indiana
Richard Kevin Leary, Berwyn, Pennsylvania
David Kui Sin Lee, Honolulu, Hawaii
John Stephen Liebler, Coral Gables, Florida
Paul Warner Linehan, Dallas, Texas
Thomas Joseph Lischwe, *With Highest Honors*, St. Louis, Missouri
James Emmett Logan, *With Honors*, Fort Wayne, Indiana
Don Robert Longano, Independence, Ohio
John Vincent Lonsberg, *With Highest Honors*, St. Louis, Missouri
Donna Mercedes Losurdo, Aurora, New York
Jo Lynn Lund, *With Honors*, Leavenworth, Kansas
John Larson Lund, Columbus, Ohio
Mary Julia Lyon, *With Honors*, South Bend, Indiana
James Michael Lyons, Oneida, New York
*Stephen Michael Lyons III, *With Highest Honors*, Pittsburgh, Pennsylvania
William Michael Macauley, Sherman Oaks, California
Frank Maguire, North Easton, Massachusetts
Michael Damien Mahany, Middletown, Ohio
John Joseph Mahoney, Ridgewood, New Jersey
Jerome Casimir Majewski, *With High Honors*, Algonquin, Illinois
Eugene William Makowski, Remsenburg, New York
Edward James Malloy, Jr., Sayville, New York
Gregory Gerrit Marino, Glastonbury, Connecticut
Richard Fredrick Martin, Homewood, Illinois
William Allen Martin, Waukesha, Wisconsin
Paul Bryan Martins, *With High Honors*, Honolulu, Hawaii
Thomas James Martiny, Arlington, Virginia
Catherine Matthews, South Bend, Indiana
John Thomas Matthews, Fort Wayne, Indiana
David John McAllister, Pittsburgh, Pennsylvania
Kathleen Susan McAllister, McMurray, Pennsylvania
James Roy McCarron, Smithtown, New York
Kathleen Alice McCarthy, Spring Lake, New Jersey
William Power McCaughan, Key Biscayne, Florida
Kevin Charles McCormick, *With High Honors*, Woodhaven, New York
Brian John McCorry, *With Honors*, Quincy, Illinois
Francis Joseph McDonald, Lindenhurst, New York
Gary Stephen McDonald, *With High Honors*, Trenton, New Jersey
Thomas Michael McDonough, Annapolis, Maryland
John James McEachin, Saginaw, Michigan
Charles Joseph McElroy, Silver Spring, Maryland
Peter Michael McElroy, *With High Honors*, Bellerose, New York
Thomas Jerome McFadden, *With Honors*, South Bend, Indiana
John D. McGinnis, Three Springs, Pennsylvania
William David McGlinn, South Bend, Indiana
Daniel Pierre McGraw, Weirton, West Virginia
Kevin James McGraw, Canandaigua, New York
Francis J. McGuire, Bloomfield Hills, Michigan
Peter E. McHugh, Cleveland, Ohio
John Joseph McInerney, *With Honors*, River Forest, Illinois
William Francis McInerney, Jr., *With Honors*, South Bend, Indiana
Timothy William McIntee, Mishawaka, Indiana
Timothy James McKay, *With Honors*, Oak Brook, Illinois

- Thomas Francis McKenna, Jr., Albuquerque, New Mexico
 William Francis McKeon, Jr., Miami, Florida
 Peter John McKillop, Tappan, New York
 Thomas Kenneth McKnight, Duncansville, Pennsylvania
 George Edward McLaughlin, Wheeling, West Virginia
 *Patrick Augustine McLaughlin, Santa Barbara, California
 Brian Patrick McLean, Olean, New York
 *David P. McLoughlin, Cumberland, Rhode Island
 Stephen Russell McNamara, Tulsa, Oklahoma
 James Stephen McTighe, Silver Spring, Maryland
 Nancy Susan Meier, Shreveport, Louisiana
 Michael George Meissner, *With Honors*, South Euclid, Ohio
 Gregory Peter Melnyk, Ormond Beach, Florida
 Bruce Michael Menchetti, Chicago, Illinois
 Diana Renée Merten, *With Highest Honors*, Kenosha, Wisconsin
 Michael Lee Metzger, Jackson, Michigan
 Margaret Rose Miller, South Bend, Indiana
 *Timothy M. Miller, Houston, Texas
 Mary Elizabeth Miracky, East Amherst, New York
 Patrick Joseph Miskell, Itasca, Illinois
 Lisa Anne Molidor, *With Honors*, La Grange, Illinois
 Thomas Michael Monaghan, Framingham, Massachusetts
 Edward John Monahan, Golden Valley, Minnesota
 Laurie Jean Moore, *With Honors*, Downers Grove, Illinois
 Liam Joseph Moran, Anchorage, Alaska
 William Edward Moredock, Springfield, Illinois
 William Thomas Morrissey, New Britain, Connecticut
 Robert Matthew Mundy, *With Honors*, Tamaqua, Pennsylvania
 Leonel Muñoz, Denver, Colorado
 Kevin John Murphy, Hudson, Massachusetts
 Patrick Joseph Murphy, Casper, Wyoming
 Paul Regis Murphy, Jr., *With Honors*, Laurel, Maryland
 Gregory John Nachtwey, Springfield, Illinois
 George John Nalley, Jr., New Orleans, Louisiana
 Susan Nash, *With Highest Honors*, Euclid, Ohio
 Thomas J. Neagle, Livingston, New Jersey
 *Susan Alison Newbould, South Holland, Illinois
 Kevin Christopher Nolan, *With Honors*, Elmhurst, Illinois
 Marion Jerry Oborny, Timken, Kansas
 John Joseph O'Connor, Jr., Augusta, Maine
 Michael Patrick O'Connor, Erie, Pennsylvania
 Richard Edward Odioso, Cincinnati, Ohio
 Christopher James O'Donnell, Windsor, Connecticut
 Michael Lawrence O'Donnell, Deerfield, Illinois
 Bradley Steven O'Halloran, Grand Beach, Michigan
 Stephen Alan Okonsky, Woodbridge, Virginia
 *Guillermo Olarte, Medellin, Colombia
 Kathleen Ryan O'Laughlin, *With Honors*, Niagara Falls, New York
 Mark Gregory Olive, Minneapolis, Minnesota
 Peter William Olson, *With Honors*, DesPlaines, Illinois
 Maria Celeste O'Meara, South Bend, Indiana
 Paul Joseph O'Neil, Jr., Milton, Massachusetts
 Donald Val Opal, Cicero, Illinois
 Terence Joseph O'Reilly, Upper St. Clair, Pennsylvania
 John Francis Ormsby, Glen Oak, New York
 Joanne O'Rourke, Lake Oswego, Oregon
 Carl Thomas Oswald, Glenview, Illinois
 *Jose Manuel Oti, Plantation, Florida
 John Andrew Panelli, Birmingham, Michigan
 Donald R. Pausback, Park Ridge, Illinois
 Randolph Anthony Payne, Palmer Park, Maryland
 *John Andrew Pelehach, *With Honors*, Huron, Ohio
 Dale Mark Pelletier, Chicago, Illinois
 Randolph Charles Perez, West Springfield, Virginia
 Stephen James Pettit, *With High Honors*, Hanceville, Alabama
 Mary Therese Philbin, *With Honors*, Oak Park, Illinois
 Mark Lawrence Pietrykowski, Toledo, Ohio
 Kieran Eugene Pillion, Jr., Millington, New Jersey
 Jeffrey Charles Pink, Independence, Iowa
 Michael A. Pollard, *With Honors*, Chicago, Illinois
 James Bartlett Pollock, Ramsey, New Jersey
 Gregory David Pope, South Bend, Indiana
 Eleanor Joan Popken, Bronx, New York
 Joseph Edward Popovich, Mt. Pleasant, Pennsylvania

Arts and Letters

- Robert Kenneth Potter III, LaCanada, California
Mark Henry Price, Cleveland, Ohio
Cecilia Helen Prinster, *With High Honors*, Grand Junction, Colorado
Anthony Joseph Proscio, *With Highest Honors*, Detroit, Michigan
Timothy Angelo Puntarelli, Indianapolis, Indiana
David Francis Putnam, Kennebunk, Maine
Ann Marie Pytynia, Michigan City, Indiana
Charles Wilhelm Quackenbush, Dayton, Ohio
Philip Joseph Quadrini, Hilton, New York
*Stephen Richard Quehl, Cincinnati, Ohio
James Edward Quirk, Salem, Massachusetts
Martin G. Quirk, *With High Honors*, Chicago, Illinois
Raymond R. Ramirez, San Antonio, Texas
James J. Rashid, Dearborn, Michigan
William Edward Rathjen, Edison, New Jersey
Joseph Sigmund Rauscher, Endwell, New York
Vincent Paul Ravaschiere, *With Honors*, West Long Branch, New Jersey
Daniel Gerard Reagan, Lorain, Ohio
John Martin Regan, Jr., *With Honors*, Germantown, Tennessee
Matthew James Regan, Lexington, Kentucky
Anne Kathleen Reilly, *With High Honors*, Shawano, Wisconsin
Edward A. Reilly, Jr., *With Honors*, Wheaton, Illinois
Richard John Reinert, Brown Deer, Wisconsin
Stephen Clement Restaino, Wilmington, Delaware
Peter James Riebschleger, *With Honors*, Saginaw, Michigan
Mary Kathleen Riehle, Latrobe, Pennsylvania
Maryanne Ries, *With Honors*, Pittsburgh, Pennsylvania
*Steven Paul Roache, Southport, Connecticut
Ellen Stacey Rocheleau, *With Honors*, Chicago, Illinois
Peter Michael Roddy, Detroit, Michigan
Fred Cregan Rodgers, Cleveland, Ohio
Ralph R. Rodio, Philadelphia, Pennsylvania
Peter Thomas Roether, Altamonte Springs, Florida
Frederick Francis Roggero, Riverside, California
*Dennis R. Rolewicz, Chicago, Illinois
Melissa Anne Roman, Springfield, Virginia
Ellen Marie Ross, *With High Honors*, Chicago, Illinois
James A. Rowley, Adams, Massachusetts
Daniel E. Ruettiger, Joliet, Illinois
Peter Paul Rukavina, *With Honors*, Falcon Heights, Minnesota
Stephen Lee Runde, *With High Honors*, Cedar Rapids, Iowa
David Anthony Rust, *With Honors*, Greensburg, Indiana
Brendan Francis Ryan, Brooklyn, New York
James T. Ryan, Bronx, New York
Thomas George Ryan, Jr., Summit, New Jersey
William Francis Ryan, Wexford, Pennsylvania
Mary Elizabeth St. Ville, *With High Honors*, Tulsa, Oklahoma
Terry Lee Salazar, San Antonio, Texas
Kathleen Ann Salzer, *With Highest Honors*, Fort Wayne, Indiana
Charles Meredith Sanders, Glendale Heights, Illinois
Peter Edward San Paolo, *With High Honors*, Trenton, New Jersey
*Michael Lawrence Sarahan, *With Highest Honors*, Potomac, Maryland
Patrick Joseph Sarb, Dearborn, Michigan
Michael Louis Sazdanoff, Mansfield, Ohio
Kathleen Anne Scarola, Monroeville, Pennsylvania
Joseph T. Schieszer, St. Louis, Missouri
Andrew Joseph Schilling, *With High Honors*, New York, New York
Robert Joseph Schleck, South Milwaukee, Wisconsin
Laurence G. Schlereth, Pittsburgh, Pennsylvania
Joseph Paul Schmitz, Geneva, Illinois
Lindsay P. Schneider, *With Honors*, Indianapolis, Indiana
William Arnold Schneider, Greenwich, Connecticut
Michael Hamilton Schoelwer, Valley Forge, Pennsylvania
Robert Ferdinand Schott, New Canaan, Connecticut
Thomas Joseph Schultz, Hicksville, New York
Norbert Francis Schwartz, *With Honors*, Salina, Kansas

Gregory Charles Scott, *With Honors*, Fort Lauderdale, Florida

Patrick Shelby Scott, Fort Lauderdale, Florida

*Timothy Richard Scully, *With Highest Honors*, Winnetka, Illinois

John David Sears, Lakewood, Colorado

Mark Taylor Seryak, North Olmsted, Ohio

Gerald A. Sexton, Jr., Scarsdale, New York

Brien William Shanahan, *With Honors*, Lima, Ohio

Paul Richard Shay, Norwalk, Connecticut

Stephen Michael Shea, *With Honors*, Bennington, Vermont

Carl James Sherer, Milwaukee, Wisconsin

Elizabeth Jane Short, Minneapolis, Minnesota

Mary Ann Siegel, Clarendon Hills, Illinois

Michael Joseph Sierputowski, Euclid, Ohio

Jon Henry Sieve, *With Honors*, Cincinnati, Ohio

Jacqueline Ann Simmons, *With Honors*, South Bend, Indiana

Joseph Philip Sinnott, Jr., Washington, Indiana

Joseph Gerard Sitter, *With High Honors*, Fargo, North Dakota

Stephen Gerard Skeeahan, Barrington, Illinois

Christopher Charles Skiscim, Alexandria, Virginia

Patrick Lawrence Small, Andover, Massachusetts

Andrea Joanne Smith, Libertyville, Illinois

David L. Smith, Westport, Connecticut

*Patrick Francis Smith, *With High Honors*, Steubenville, Ohio

Robyn Elizabeth Smith, *With Honors*, Wheeling, West Virginia

Kathleen Ann Smouse, Akron, Ohio

*David Leo Sobieralski, New Carlisle, Indiana

Stephen Solan, Jr., Schererville, Indiana

Steven Patrick Sorrell, *With High Honors*, Alexandria, Virginia

James Casey Spurling, Rancho Palos Verdes, California

Sally Agnes Stanton, *With High Honors*, Silver Spring, Maryland

Paul M. Starkey, *With Honors*, Indianapolis, Indiana

Jeanine Marie Sterling, Mt. Clemens, Michigan

James P. Stock, Barberton, Ohio

Andrew Hunter Stockton, Marina, California

Gerald Adam Stoll, Appleton, Wisconsin

Mark Michael Storer, Chicago, Illinois

Tracy Strickland, LaPorte, Indiana

Jeffrey John Sucec, *With High Honors*, Portage, Indiana

John Henry Suddarth, Jr., South Bend, Indiana

Denis Joseph Sullivan, Wakefield, Massachusetts

James Craig Sullivan, Short Hills, New Jersey

John Ryan Sullivan, Hamburg, New York

John Brian Swarbrick, *With High Honors*, Bloomington, Indiana

William Franklin Sweeney, Jr., Cleveland, Ohio

Robert Lloyd Swisher, *With High Honors*, Lexington, Kentucky

Ellen Louise Syburg, South Bend, Indiana

David Jude Szymanski, Detroit, Michigan

Michele Lee Tate, *With Honors*, Deerfield, Illinois

Robert Louis Tauro, *With Honors*, Niles, Ohio

Mary Christine Teah, South Bend, Indiana

Francis Kownacki Tennant, Willingboro, New Jersey

John Wilfred Terrell, Jr., *With Honors*, Chattanooga, Tennessee

Christopher Scott Teske, *With Honors*, Roanoke, Virginia

James Richard Theiss, Dobbs Ferry, New York

Carl Joel Thompson, Los Angeles, California

Geoffrey Wayne Thompson, Flushing, New York

Steven Eugene Thompson, Columbus, Ohio

Thomas Kent Thompson, Newton Falls, Ohio

Craig Michael Tigh, Seaford, New York

Ernest Andrew Torriero, Bronx, New York

James Edward Trant, Huntington, New York

Mark Allen Trocchi, Ashley Falls, Massachusetts

Ralph John Trofino, *With Honors*, Johnstown, Pennsylvania

Jill Elayne Truitt, South Bend, Indiana

Timothy Dominic Tuohy, Chatfield, Minnesota

Laurence J. Usignol, *With Highest Honors*, Magnolia, New Jersey

Kenneth Paul Utz, West Long Branch, New Jersey

Gary Alan Vanderbeek, Mishawaka, Indiana

Henry Joseph Van Dyke, Corinth, New York

Robert Karl Van Goey, South Bend, Indiana

John J. Vano III, Parma, Ohio

William Alan Verhamme, Mishawaka, Indiana

Rodney David Vese, Chardon, Ohio

Marshall Dean Voris, Fairfield, California

George J. Vosicky, *With Honors*, Lombard, Illinois

Arts and Letters

John E. Vozzo, Jr., West Haven, Connecticut
*Ann Marie Waickman, Akron, Ohio
Edward Jeffrey Walsh, Berwyn, Pennsylvania
*John F. Walsh, Methuen, Massachusetts
Catherine Ann Walshe, *With High Honors*,
Kenilworth, Warickshire, England
David Owen Walters, Bridgewater, New Jersey
*Victoria Vach Walters, South Bend, Indiana
Margaret Mary Waltman, Peru, Illinois
Thomas John Walukonis, Newark, New Jersey
Richard Gregory Watts, *With Highest Honors*,
Mobile, Alabama
Russell Scott Weber, *With Honors*, Fort Wayne,
Indiana
Reid George Webster, Birmingham, Alabama
John Joseph Wertzberger, Dubuque, Iowa
Karl J. Weyand, Jr., Hornell, New York
Joseph Thomas Whelan, Menomonee Falls,
Wisconsin
James George Wiehl, *With Honors*, Damascus,
Maryland
Steven Douglas Wieners, St. Joseph, Michigan
Vernon H. Williams, *With Honors*, Syracuse,
New York
Patricia Ann Willing, Tampa, Florida
Charles R. Wilson, Tampa, Florida
James Marion Wilson, Warren, Ohio
*Nahum Thomas Wilson IV, *With Honors*, Selah,
Washington
George Rory Winsor, Wilmington, Ohio
Christopher Mario Wirsing, Cissna Park, Illinois
William Coogan Wombacher, Peoria, Illinois

Jay Alan Wood, *With Highest Honors*, Merrill,
Wisconsin
Alan Robert Wujciak, Newark, New Jersey
Gerald Martin Yantek, Cleveland, Ohio
Paul Robert Young, Massapequa, New York
Thomas Clifford Young, Jr., Burlington, Massachu-
setts
William Richard Zak, *With Honors*, Elmhurst,
Illinois
Michael John Zakour, *With Highest Honors*,
Dayton, Ohio
Robert Joseph Zanot, Riverton, Illinois
Gabor Lester Zarnoti, Niles, Illinois
Chester Charles Zawalich, Hartford, Connecticut
Gary Craig Zebrun, *With Honors*, Amherst, New
York
Frederick John Zeilner III, Chicago, Illinois
Robert Walter Zierk, Wheaton, Illinois
Anthony M. Zipple, *With Honors*, Dearborn,
Michigan

THE DEGREE OF BACHELOR OF
FINE ARTS:

John Joseph Albers, Cincinnati, Ohio
Elizabeth Mary Jaeger, Batavia, Illinois
*Jesse L. Lamsam, Bangkok, Thailand
Mary Frances Lerner, Elkhart, Indiana
Barbara Simonds Syburg, Mishawaka, Indiana
Charles Richard Willenbrink, Louisville, Kentucky

THE DEGREE OF BACHELOR OF MUSIC:

Eugene Charles DeJonge, Brooklyn, New York
Joseph George Hickner, *With Honors*, South Bend,
Indiana
Henry Richard Ramirez, South Bend, Indiana

The College of Science

THE DEGREE OF BACHELOR OF SCIENCE:

- Mark Joseph Ackerman, Cedar Grove, New Jersey
 John Michael Ajamie, Indianapolis, Indiana
 George H. Alvisio, Harriman, New York
 Michael Joseph Amad, St. Louis, Missouri
 Brother Leo Lawoe Amegashitsi C.S.C., Denu,
 Ghana
 Lawrence M. Ammann, *With High Honors*, Deer
 Park, Maryland
 Michael Robert Austin, Palmer, Massachusetts
 Matthew Gabriel Azeles, Altoona, Pennsylvania
 Wally L. Baker, Boise, Idaho
 James Benjamin Ball, Jr., *With Highest Honors*,
 Bellevue, Ohio
 Rebecca Anne Banasiak, *With High Honors*,
 West Unity, Ohio
 David D. W. Bao, *With Highest Honors*, Hong
 Kong
 Gregory John Baranko, *With Honors*, Bloomington,
 Indiana
 Joseph Anthony Barbera, *With High Honors*,
 Somerset, Pennsylvania
 Rocco John Basciano, *With High Honors*, Warren,
 Ohio
 James Arthur Baum, *With High Honors*, Wilmington,
 Delaware
 Michelle Marie Berberet, *With High Honors*,
 El Paso, Texas
 Barton Thomas Billeci, *With Honors*, Haworth,
 New Jersey
 Jeffrey Alan Bona, Calumet City, Illinois
 John Peter Bonavia, *With High Honors*, Rockford,
 Illinois
 Robert Joseph Braco, *With Honors*, Oswego, New
 York
 Mathew James Brakora, *With Honors*, Tell City,
 Indiana
 Frederick Leo Bruening, *With Honors*, Decorah,
 Iowa
 Kathleen Mary Buckley, Camp Hill, Pennsylvania
 Joseph Andrew Burger, Beaver Falls, Pennsylvania
 Thomas Roderick Burkot, *With High Honors*,
 New Castle, Pennsylvania
 John Cecil Butler, *With Honors*, Bluffton, Indiana
 Robert Scott Byers, Pittsburgh, Pennsylvania
 Jeffrey William Byrnett, Euclid, Ohio
 John David Callahan, Jr., Manlius, New York
 Paul Anthony Campagna, *With Honors*, Medford,
 Oregon
 John Michael Campbell, San Diego, California
 Robert Graham Carroll, Lebanon, Pennsylvania
 William Kipp Carroll, Toledo, Ohio
 Jack Gregory Casini, *With High Honors*,
 Independence, Ohio
 Marc Paul Clark, Downey, California
 John Patrick Claude, Oconomowoc, Wisconsin
 Mary Virginia Clemency, *With High Honors*,
 Wauwatosa, Wisconsin
 *Gary Charles Cohn, Newfield, New Jersey
 Joseph Donald Conigliaro, Mohawk, New York
 Melanie Marian Connell, Bethel Park, Pennsylvania
 Vincent Wickham Converse, Rockford, Illinois
 John B. Cooper, Flint, Michigan
 Frank Anthony Cosiano, *With High Honors*,
 Findlay, Ohio
 Gerard William Cowhig, Van Nuys, California
 Philip Edward Coyne, Jr., Windsor, Connecticut
 Michael Francis Crawford, *With Highest Honors*,
 Brookfield, Wisconsin
 John W. Dagenais, Flint, Michigan
 Raymond Leonard Dandrea, Jr., Spangler,
 Pennsylvania
 Walter Peter Daniels, White Plains, New York
 Gerard M. Davidson, Mundelein, Illinois
 Michael Augustino DeFalco, Springfield,
 Massachusetts
 Nicholas Samuel Demko, Scranton, Pennsylvania
 Michael Joseph Desmond, *With Highest Honors*,
 Katonah, New York
 Michael Francis Devlin, *With High Honors*,
 Plains, Pennsylvania
 Pieter John deVos, Singapore

- Stephen James Dewan, *With Honors*, Houston, Texas
- Michael Alistair Disbro, Granville, Ohio
- James Joseph Donovan III, Chesterfield, Missouri
- Brian John Dowe, Waukegan, Illinois
- Peter Edward Dowling, Rochester, New York
- Edward John Dropcho, *With Highest Honors*, Johnstown, Pennsylvania
- Robert Leonard Dudick, Jr., Plantation, Florida
- Marjorie Sue Duensing, Kansas City, Missouri
- Cary Michael Dupont, Thomaston, Connecticut
- William Francis Xavier Dwyer, Tequesta, Florida
- Jonathan Peter Ebert, Canandaigua, New York
- Joseph Anthony Eichelkraut, Annandale, Virginia
- James Robert Elderkin, *With High Honors*, Shrub Oak, New York
- Albert V. Emilian, *With Honors*, Florham Park, New Jersey
- Jeannie Marie Essling, LaPorte, Indiana
- Greg S. Faller, Williamstown, New Jersey
- John Francis Fatti, *With High Honors*, Camillus, New York
- Ernest Bernard Ferro, Corry, Pennsylvania
- John Francis Fitzgerald, *With Honors*, Beverly Farms, Massachusetts
- Richard Rosario Fitzsimons, Mount Prospect, Illinois
- Patrick James Flood, *With Honors*, University City, Missouri
- Michael Francis Flynn, *With Honors*, St. Louis, Missouri
- Tay Garnett Gaines, West Palm Beach, Florida
- John Storey Gallagher, *With Honors*, Tampa, Florida
- Patricia Ann Gallagher, Cleveland, Ohio
- Jane Frances Garland, Springboro, Ohio
- John Garofalo, Jr., Riverside, Connecticut
- Gian Carlos Garriga, St. Louis, Missouri
- Thomas John Geller, *With Honors*, Colts Neck, New Jersey
- Martin A. Giedlin, Alfred, New York
- Paul Joseph Giorlando, New Orleans, Louisiana
- Joel Alan Goebel, *With Highest Honors*, South Bend, Indiana
- Stephen John Goett, Wilmington, Delaware
- Kevin John Goniou, *With High Honors*, Mequon, Wisconsin
- Claire Catherine Gordon, *With High Honors*, South Bend, Indiana
- Douglas Edward Grassi, Endicott, New York
- Perry Guariglia, *With Honors*, Livingston, New Jersey
- Thomas J. Guzzardi, Wheaton, Illinois
- Lee William Hammerling, *With Highest Honors*, East Troy, Wisconsin
- Daniel Edward Hartigan, Omaha, Nebraska
- Michael Fitzgerald Healy, Hillsborough, California
- Christopher Baillie Hearne, *With Honors*, Austin, Texas
- Joseph Arthur Heffernan, Miami Shores, Florida
- Vincent Christian Henrich III, Vandalia, Ohio
- Christopher Engle Herald, Mt. Vernon, Ohio
- James Saul Hernandez, Pueblo, Colorado
- James David Hicks, Easton, Pennsylvania
- William Skeffington Higgins, Coral Gables, Florida
- Daniel Raymond Hobt, Chariton, Iowa
- David Hendrik Hoelzinger, Vienna, Austria
- Mark Frederick Hoffmann, St. Louis, Missouri
- Frederick David Hogan, Hamilton, Ohio
- Michael Charles Hogan, South Bend, Indiana
- Michael Joseph Hoy, Shorewood, Wisconsin
- Timothy John Huddle, *With Highest Honors*, Elmira, New York
- Larry Charles Hughes, Fort Branch, Indiana
- Thomas Edward Hurley, Hayward, California
- Marylou Iredale, Arcadia, California
- Frederick John Jaeger, Madison, Wisconsin
- Daniel M. Jarvie, New Carlisle, Indiana
- Arthur Bonsor Johnson, Wynnewood, Pennsylvania
- Peter Christopher Johnson, *With Honors*, Kenmore, New York
- John Juarez, Jr., San Antonio, Texas
- Richard Leon Kazunas, McLean, Virginia
- Kevin Charles Kelleher, Columbus, Ohio
- Karl A. Keller, Kankakee, Illinois
- Robert A. Kelly, Springfield, Illinois
- Bernard Francis King, Aberdeen, South Dakota
- Robert Charles King, Carle Place, New York
- James Leonard Knighton, Bloomfield Hills, Michigan

- Edward Bruce Koehler, Bound Brook, New Jersey
 George David Kolsun, Pittsburgh, Pennsylvania
 William Anthony Konkel, Indianapolis, Indiana
 Gregory Lee Koos, *With Honors*, Davenport, Iowa
 Helen Kraus, *With Highest Honors*, Park Ridge, Illinois
 Kenneth Charles Kreski, *With High Honors*, Franklin Lakes, New Jersey
 Michael Andrew Kron, *With Honors*, Oak Park, Illinois
 Jere Joseph LaPlatney, St. Petersburg, Florida
 John Frederick Largen, Middletown, New Jersey
 Jeannette Carolyn Larkin, Spring Lake, New Jersey
 Patrick Francis Leary, Akron, Ohio
 Edward Thomas Lecuyer, Acushnet, Massachusetts
 Thomas John Leipzig, *With Highest Honors*, Elkhart, Indiana
 Brian Joseph Lemon, Beverly Hills, Michigan
 Anthony Leone, Jr., *With Honors*, New Haven, Connecticut
 William Richard Lewis, Jr., South Bend, Indiana
 Gary Paul Low, Onawa, Iowa
 Mark Francis Luppino, *With Honors*, Medina, Ohio
 Terrence Joseph Lyons, Lakewood, Ohio
 Paul Peter Madura, Jr., *With Honors*, South Amboy, New Jersey
 Kevin Patrick Maguire, New Brunswick, New Jersey
 Eileen Marie Malko, Newark, New Jersey
 Gerard Bernhard Martin, *With Honors*, Merrick, New York
 John Francis McBride, *With High Honors*, Springfield, Massachusetts
 Thomas Edward McCurdy, Springfield, Illinois
 Edward John McGinnis, Hawley, Pennsylvania
 Mary Josephine McGlew, Marion, Ohio
 John Stanley McGranahan, Lakewood, Ohio
 Stephen John McGregor, Fort Knox, Kentucky
 Joseph Michael McQuighan, Odenton, Maryland
 Joan Elizabeth Miller, Grand Rapids, Michigan
 John Richard Miller, Louisville, Kentucky
 Michael Scott Mokris, *With Honors*, Warren, Ohio
 Thomas Joseph Montell, *With Highest Honors*, Rochester, New York
- Edward Lawrence Morgan, *With High Honors*, Shreveport, Louisiana
 Paul E. Morisseau, Woonsocket, Rhode Island
 Robert Charles Morris, Pascagoula, Mississippi
 James Francis Moruzzi, *With Honors*, Little Neck, New York
 Thomas E. Moskow, Sea Cliff, New York
 Jan Frank Mrozewski, Ambridge, Pennsylvania
 Dennis Patrick Murphy, Franklin, Wisconsin
 Kevin Patrick Murphy, Milwaukee, Wisconsin
 Patrick Joseph Murphy, Oak Lawn, Illinois
 Bernard Michael Nagel, Jr., *With Honors*, Van Nuys, California
 Roger Nicholas Nanovic, *With Honors*, Palmerton, Pennsylvania
 Jerry Samuel Nardi, *With High Honors*, Springfield, Massachusetts
 Thomas Edward Nickson, St. Louis, Missouri
 Thomas Gerard Novy, Fort Wayne, Indiana
 Kathleen Ann O'Connor, *With Honors*, Dunlap, Indiana
 Kevin Thomas O'Mara, Blissfield, Michigan
 Barbara Mary Ondercin, Olmsted Falls, Ohio
 David Charles O'Neil, Hammondsport, New York
 Terence Paul Osburn, *With Highest Honors*, Indianapolis, Indiana
 Mark James O'Shaughnessy, Yardville, New Jersey
 Daniel Eugene O'Sullivan, Parsippany, New Jersey
 Geoffrey Joseph Pampush, Rocky River, Ohio
 Mark Raymond Parker, *With High Honors*, Palatine, Illinois
 Gregory John Pearl, Peoria, Illinois
 Brian William Pearsall, Greenlawn, New York
 David Eugene Pe Gan, Huntington, Indiana
 Vincent James Pellettieri, Des Plaines, Illinois
 John Anthony Peters, Hinsdale, Illinois
 Russell Martin Petrak, Evergreen Park, Illinois
 Joseph John Piotrowski, Yardley, Pennsylvania
 Robert Stanley Poteraj, Garden Grove, California
 Mark Steven Povalski, Kohler, Wisconsin
 Michael John Purzycki, *With High Honors*, Cherry Hill, New Jersey
 Joseph Paul Pusateri, Jr., Burgettstown, Pennsylvania
 Bryan J. Ramsay, Los Alamos, New Mexico
 Barbara Anne Rapchak, Naperville, Illinois

Science

- Bernard Murty Reen, *With Honors*, Buffalo, New York
- Paul Christopher Reilly, St. Petersburg, Florida
- Carol Marie Reimer, Greenhills, Ohio
- Paul Gerard Reis, Indianapolis, Indiana
- Jeffrey Leo Reynolds, Jeffersonville, Indiana
- Michael Joseph Rizzo, *With Highest Honors*, Grosse Pointe Farms, Michigan
- Robert Theodore Rolfs, Jr., *With High Honors*, West Bend, Wisconsin
- Mark Joseph Romzick, Midland, Michigan
- David Ray Roney, Rockville, Maryland
- Bruce Joseph Roth, St. Louis, Missouri
- *Henry Edward Schmitz, Crestwood, Kentucky
- Michael Brady Schroeder, *With High Honors*, Arlington Heights, Illinois
- John Louis Schroeter, Portage, Michigan
- Margaret Anne Schuler, Export, Pennsylvania
- Arthur Hiliary Schultes, Haddonfield, New Jersey
- John Anthony Sellick, Jr., Peekskill, New York
- Mary A. Setlock, Farmington, Michigan
- William Gerard Shanabruch, *With Highest Honors*, North Canton, Ohio
- James Foster Shea, South Bend, Indiana
- Patrick Joseph Shields, Deal, New Jersey
- Stephen Philip Simpson, Knoxville, Tennessee
- Thomas William Simunek, Long Island, New York
- Renée Marie Sittley, Fairview Park, Ohio
- Owen LeRoy Slaughter, Jr., Evansville, Indiana
- W. Nelson Smith, Cleveland, Ohio
- Patricia Lynn Stead, Frankfort, Illinois
- Orest Stecyk, *With Honors*, Parma, Ohio
- David William Steedle, *With Highest Honors*, Pittsburgh, Pennsylvania
- Richard Lawrence Steiner, St. Paul, Minnesota
- Roderick Charles Stephan, Barrington, Illinois
- Thomas Mark Stevens, Main, New York
- Robert Joseph Stratta, *With High Honors*, Olympia Fields, Illinois
- Philip Patrick Sweeney, *With Honors*, Palatine, Illinois
- Edward Peter Tagge, Anaheim, California
- James Michael Talamo, *With Highest Honors*, Greensburg, Pennsylvania
- Roberto Antonio Tavera, San Antonio, Texas
- Atef Milad Tawadros, South Bend, Indiana
- Joseph George Thomas, Rockville, Maryland
- Jeffrey William Thompson, Edison, New Jersey
- Rosemary Tirinnanzi, Rockville, Maryland
- *Cheryl Ann Todaro, *With Honors*, Williamsville, New York
- Stephen Joseph Tomlanovich, *With Honors*, Lansing, Michigan
- Michael William Trociuk, Auburn, New York
- David Frank Tulsiaak, Pittsburgh, Pennsylvania
- James F. Twist, *With High Honors*, Tonawanda, New York
- James M. Tytko, *With Honors*, Garfield Heights, Ohio
- Janet Judith Vokoun, Park Ridge, Illinois
- William M. Vollmer, *With Highest Honors*, Baltimore, Maryland
- Thomas David Ward, *With High Honors*, Belle Vernon, Pennsylvania
- James Richard Watkins, Pekin, Illinois
- James Lawrence Weber, Cincinnati, Ohio
- Jule Elizabeth Wetherbee, *With Honors*, Huntington Station, New York
- Timothy Osborne Wilson, *With Honors*, Champaign, Illinois
- Peter Craig Withers, Jr., Decatur, Georgia
- Jeremy James Youngblood, Kansas City, Missouri
- Anthony J. Zappia, Glenolden, Pennsylvania
- Timothy Joseph Zelko, Kenosha, Wisconsin
- Charles Alexander Zogas, Oak Brook, Illinois
- Mary Catherine Zwiitt, Evergreen Park, Illinois

The College of Engineering

THE DEGREE OF BACHELOR OF SCIENCE IN AEROSPACE ENGINEERING:

Anthony Vincent Arena, Absecon, New Jersey
 Séan Kevin Hanrahan, Satellite Beach, Florida
 *David George Herbek, Bridgewater, New Jersey
 Stephen Michael Lavender, Galesburg, Illinois
 Thomas Francis McKenna, Jr., Albuquerque, New Mexico
 William John Naughton, Marlboro, New Jersey
 Edward Joseph Perry, Prospect, Connecticut
 Gregory Gene Wilks, Bloomingdale, Ohio

THE DEGREE OF BACHELOR OF ARCHITECTURE:

Richmond Paul Acker, East Grand Rapids, Michigan
 Robert Stewart Barringer, Des Peres, Missouri
 Gregory Paul Benz, *With High Honors*, Bethlehem, Pennsylvania
 Ronald Buchanan Blich, *With High Honors*, New Orleans, Louisiana
 James Herbert Brooks, Elmsford, New York
 Richard Stanley Bullene, Jr., Salinas, California
 *William Daniel Carter, Trafford, Pennsylvania
 *Charles Christopher Coogan, Houston, Texas
 Arthur James Cramer, Jr., West Springfield, Virginia
 Robert Whelan Davidson, Durham, North Carolina
 John Joseph Dengler III, Littleton, Colorado
 Allan Joseph Duber, Avon Lake, Ohio
 Williston Lamar Dye, Jr., Bethesda, Maryland
 Robert Arthur Fiala, Garfield Heights, Ohio
 James Anthony Fox, Chicago, Illinois
 Robert Carl Fratti, East Detroit, Michigan
 Susan Karen Funk, Tampa, Florida

*William Riehle Godfrey, Orchard Park, New York
 Ann Elizabeth Greenburg, *With Honors*, Wingate, Indiana

*Terry Ben Hadley, Bethesda, Maryland
 Mark C. Herr, Elm Grove, Wisconsin
 Thomas Alan Hoerstman, Southfield, Michigan
 John Paul Howard, Deerfield, Illinois
 Ronald A. Inchauste, La Paz, Bolivia
 Roxanne Elizabeth Jabbra, Mankato, Minnesota
 *Mark Arthur Jehle, Alton, Illinois
 Andrew Sam Joseph, Zion, Illinois
 William Joseph Lawrence, Rock Island, Illinois
 Samuel Earl Leman, Jr., Bremen, Indiana
 Alan Courtney Lindroth, Waukegan, Illinois
 Timothy John McCoy, Hastings, Minnesota
 Douglas A. Mosser, Sandusky, Ohio
 James Alfred Murphy, Park Forest, Illinois
 Alfonso William Nardi, Springfield, Massachusetts
 Leonard Roy Niemiec, Jr., Northbrook, Illinois
 George Cass Niewrzzel, *With Honors*, Kansas City, Missouri

Patrick Oneill, Norwich, New York
 *Robert Jay Palmiter, Jr., South Bend, Indiana
 Michael James Paster, Fair Haven, New Jersey
 M. Blair Pessemier, West Lafayette, Indiana
 Robert F. Policastro, New York, New York
 Frederick Kenneth Read, York, Pennsylvania
 Jamaluddin Abdul Rehman, Karachi, Pakistan
 Esther Catalina Ríos, Rio Piedras, Puerto Rico
 *Kirk J. Robbins, South Bend, Indiana
 William Patrick Ryan III, *With Highest Honors*, Colorado Springs, Colorado
 Richard Alan Ryniak, Southgate, Michigan
 Susan Marie Schneider, St. Louis, Missouri
 Gregory Michael Schultz, Altoona, Pennsylvania
 Francis Paul Sheehan, Brownsburg, Indiana
 Mark Francis Sinsky, Milwaukee, Wisconsin
 Cynthia Stuermer, South Bend, Indiana
 Alan Ernest Turner, Youngstown, Ohio
 Steven J. Zannoni, Bratenahl, Ohio

THE DEGREE OF BACHELOR OF SCIENCE
IN CHEMICAL ENGINEERING:

Jorge Gonzalo Bedoya Torres, La Paz, Bolivia
Jay Gerald Berger, White Bear Lake, Minnesota
Joseph Patrick Braun, Elkins Park, Pennsylvania
Paul Raymond Charles, *With Honors*, Newtown,
Connecticut
Richard M. Collins, Orchard Park, New York
Frederick Felix Huber, Jr., Topeka, Kansas
Stephen Carl Pasppek, *With Highest Honors*,
Cleveland, Ohio
Joseph Oreste Perino, Alexandria, Minnesota
Robert Philip Quigley, Drexel Hill, Pennsylvania
Cesar Alejandro Ramirez Molena Cananea, Sonora,
Mexico
Mark Edward Roth, Des Moines, Iowa
Anand Chandulal Shah, Bombay, India

THE DEGREE OF BACHELOR OF SCIENCE
IN CIVIL ENGINEERING:

Thomas Gerard Bernardin, Evansville, Indiana
David Lee Boyer, Lake Orion, Michigan
Michael Emmanuel Brunner, *With Honors*, Fairfield,
Ohio
Patrick Buckley, Spokane, Washington
James Leo Burdick, Terre Haute, Indiana
Lawrence Edward Burke, Suffern, New York
Edward Case Burns, Pulaski, New York
Edward M. DePaola, Scotch Plains, New Jersey
Mark Hilbert Dierkes, Madison, Indiana
James Gerald Dixon, *With High Honors*, Frackville,
Pennsylvania
John Anthony Dulac, White River Junction,
Vermont
John Joseph Dunn, *With Honors*, Omaha, Nebraska
Michael Harry Esper, Cincinnati, Ohio
Jose A. Fabrega, Panama, Panama
Charles William Gilligan, Marlboro, New Jersey
Michael Gerard Hahn, *With Honors*, Wauwatosa,
Wisconsin
William A. Hendrick, Jr., Saginaw, Michigan

Michael M. Hughes, South Bend, Indiana
Donald Earl Hurrele, Indianapolis, Indiana
William C. Keen, Norwood, Massachusetts
Brian James Kelly, Canton, Massachusetts
James Burke Kinealy, St. Louis, Missouri
Gerard Anthony Klein, Jr., Baltimore, Maryland
Timothy Edward Koch, St. Marys, Ohio
Erik Gordon Larson, Cedar Rapids, Iowa
Michael Gerard Lombard, *With Highest Honors*,
Palos Heights, Illinois
Jean Pierre Marchand, *With High Honors*,
Loveland, Colorado
Bruce James Marek, Chicago, Illinois
Kevin Gerard McBride, Homewood, Illinois
Robert John McCollam, Olympia Fields, Illinois
Peter John McKillop, Tappan, New York
Ronald James Miller, Virginia Beach, Virginia
Robert John Mirabito, Columbus, Ohio
Thomas David Paulius, Chicago, Illinois
Karl Lee Ponick, North Chili, New York
Joseph Charles Prinster, Jr., *With Highest Honors*,
Grand Junction, Colorado
Chester Brundrett Scott, Oneida, New York
Alfred Kevin Sondej, Garfield, New Jersey
Bryan P. Sweeney, Hingham, Massachusetts
Robert Paul Thacker, Jr., New Carlisle, Indiana
James Charles Trump, Jr., Valparaiso, Indiana
Thomas Ralph Welte, Pueblo, Colorado

THE DEGREE OF BACHELOR OF SCIENCE
IN ELECTRICAL ENGINEERING:

Kathryn M. Andersen, Bristol, Connecticut
Roger Christian Andersen, Westwood, Massachu-
setts
Mark Joseph Augustine, Poland, Ohio
Terry Allen Baum, Portage, Indiana
Edward James Brower, Glen Ellyn, Illinois
Angelo J. Bufalino, Norwood Park Township,
Illinois
Thomas Morton Cahill, *With Highest Honors*,
Willoughby, Ohio
Thomas Stephen Daly, *With Honors*, West
Springfield, Massachusetts

Jean Marie Dudek, Elmwood Park, Illinois
 Michael Alan Ergo, Peru, Indiana
 David Edwin Finley, Albion, Pennsylvania
 Kevin Michael Fitzpatrick, Mahopac, New York
 *Richard Edward Garrett, Jr., Dolgeville, New York
 Peter Werner Hoppner, *With Honors*, Webster, New York
 John Paul Degnan Gerard Jeffrey, San Rafael, California
 Robert Louis Johns, Massillon, Ohio
 Arthur David Edward Kahlich, Weimar, Texas
 Patrick W. Kinney, South Bend, Indiana
 James Michael Kresse, *With Highest Honors*, Evergreen Park, Illinois
 Michael Arthur Laird, *With Honors*, Taylorville, Illinois
 John Patrick Lattimer, Lancaster, Pennsylvania
 Leonard Lawrence Lewis III, *With High Honors*, Lancaster, Pennsylvania
 Thomas L. Maloney, Webster, New York
 Richard Victor Owoc, Akron, Ohio
 Robert Colby Parro II, Homewood, Illinois
 Edward Gregory Powers, Downers Grove, Illinois
 James John Price, Yonkers, New York
 *Henry Richard Ramirez, South Bend, Indiana
 Elizabeth Anne Raven, South Bend, Indiana
 Roderick Maurice Roche, Virginia Beach, Virginia
 Charles Edward Rohrs, *With Highest Honors*, Rockville Centre, New York
 Francis Anthony Rutkowski, *With Honors*, Middletown, Delaware
 Joseph Gerhard Schroer, Kansas City, Missouri
 Thomas Cassidy Thornsens, Osceola, Indiana
 Robert Phillip Wehmeyer, Watervliet, New York
 Gerald Anthony Welch, *With Honors*, Wheaton, Illinois

Gary Steven Welteroth, Williamsport, Pennsylvania
 Daniel Lee Wilks, *With Honors*, Bloomington, Ohio
 Kurt Justus Winkler, Schenectady, New York

THE DEGREE OF BACHELOR OF SCIENCE
 IN MECHANICAL ENGINEERING:

Glenn Arthur Antal, Philadelphia, Pennsylvania
 Frank John Bennett, Wheaton, Maryland
 Michael Joseph Blanford, Snyder, New York
 Thomas Anthony Burke, Kirtland, Ohio
 Michael John Cullen, Rochester, New York
 Kenneth John Deagon, Boise, Idaho
 Michael Paul DeMarco, Okemos, Michigan
 John Michael Egilmez, Istanbul, Turkey
 *Juan Antonio Fabrega, Panama, Panama
 James Albert Gassmann, Valley City, North Dakota
 Kenneth Christopher Geiger, Lewiston, Maine
 Frederic Gardner Haaser, *With Honors*, Simsbury, Connecticut
 Thomas Paul Haunert, River Rouge, Michigan
 William Henry Herkes, McHenry, Illinois
 Mark Andrew Holland, Tonawanda, New York
 John Michael Kenney, *With Honors*, Palmyra, New York
 Gregory Kerr, *With Honors*, Eastlake, Ohio
 Theodore Joseph Koch, Elmhurst, Illinois
 David Allen Krick, Lafayette, Indiana
 Donald George Kufirin, Ballwin, Missouri
 John Francis Kuhn, Jr., Pittsburgh, Pennsylvania
 David Joseph Lazzeri, Springfield, Illinois
 Henry Joseph Lieber, Buffalo, New York
 George Andrew Lytwyn, Stamford, Connecticut
 Gary J. Marx, Park Forest, Illinois

Engineering

Charles Michael McCormick, Chateaugay, New York
Gerald Brent McInnis, Houston, Texas
Frank Joseph Migliarese, Waterbury, Connecticut
Michael John Morgante, Geneva, New York
John Stirling Mortimer, Chicago, Illinois
Steven Eugene Poetzinger, *With High Honors*,
Chicago Heights, Illinois
Hugh Edward Reilly, *With High Honors*, Villa
Park, California
Michael Gerard Ruffin, Rochester, New York
Robert Philip Schweihs, Elmhurst, Illinois
Stephen Solan, Jr., Schererville, Indiana
Robert Joseph Steinmetz, Pittsburgh, Pennsylvania
Kenneth Tokarz, Ferrysburg, Michigan
James Timothy Walsh, *With High Honors*, Center-
ville, Ohio
John M. Weaver, Jr., Glen Rock, New Jersey
Stephan Nicholas Welch, New Palestine, Indiana
Douglas David Wilhelm, Pittsburgh, Pennsylvania
Michael George Wullaert, *With Honors*, Arlington
Heights, Illinois

THE DEGREE OF BACHELOR OF SCIENCE
IN METALLURGICAL ENGINEERING:

Daniel Lee Cramer, Fostoria, Ohio
Timothy John Devine, Milwaukee, Wisconsin
David Joseph Meuleman, *With Highest Honors*,
St. Louis, Missouri
Thomas Vincent Natale, Rochester, New York
Mary Elizabeth Resnik, South Bend, Indiana
Jessie Maria Verna, Pittsburgh, Pennsylvania

The College of Business Administration

IN THE GRADUATE DIVISION

THE DEGREE OF MASTER OF BUSINESS
ADMINISTRATION ON:

- Joanna Lynn Baker, Skillman, New Jersey
B.A., Carnegie-Mellon University, 1971
- Paul Joseph Beaulieu, Highgate Center, Vermont
B.A., St. Michael's College, 1974
- Dale John Belock, Lyndhurst, Ohio
B.A., University of Notre Dame, 1973
- Richard Turner Bohling, *With High Honors*,
Lafayette, Indiana, B.S.I.M., Purdue University,
1974
- Rayburn Eugene Bradley, *With High Honors*,
Redlands, California, B.S., California State
Polytechnic University, 1962
- Marc Allan Brammer, South Bend, Indiana
B.A., University of Notre Dame, 1974
- Michael Elstun Brinkman, Sunman, Indiana
B.A., Thomas More College, 1974
- Margaret Mary Broderick, South Bend, Indiana
B.A., Saint Mary's College, 1972
- Gerard Shannon Brown, Riverside, California
B.A., University of California, 1972
- Peter Dunn Burke, South Bend, Indiana
B.A., University of Notre Dame, 1973
- Terrence Patrick Burke, St. Charles, Illinois
B.A., Valparaiso University, 1971
- James Brian Cannon, Binghamton, New York
B.A., University of Notre Dame, 1973
- Colleen Marcia Carey, Streator, Illinois
B.A., Saint Mary's College, 1974
- Bruce James Carusi, *With High Honors*, Scranton,
Pennsylvania, B.A., College of the Holy Cross,
1974
- Joseph Charles Cassini, III, West Orange, New
Jersey, B.A., University of Notre Dame, 1972
- Charles Gregory Clark, *With Honors*, Elkhart,
Indiana, B.S., Kansas State University, 1972
- Virginia Ann Conlisk, Toledo, Ohio
B.Ed., University of Toledo, 1973
- William Francis Cook, Bloomfield Hills, Michigan
B.S. in B.A., Marquette University, 1974
- Charles Paul Crawford, Kingston, Pennsylvania
B.A., King's College, 1974
- William Kwadwo Darley, Kumasi, Ghana
B.S., Federal City College, 1974
- William Theodore Donovan, Wellesley Hills,
Massachusetts, B.S., University of Notre Dame,
1974
- Jeanne Ann Earley, Garden City, New York
B.S., Indiana University, 1973
- Frank Joseph Fahey, III, South Bend, Indiana
A.B., University of Notre Dame, 1972
M.A., Northwestern University, 1974
- Linda Ann Fallon, Naugatuck, Connecticut
B.A., Saint Joseph College, 1974
- Christopher Edward Fioravante, *With Honors*,
Columbia, Maryland, B.A., Loyola College, 1974
- Thomas Paul Forcht, Arlington, Texas
B.B.A., East Texas State University, 1974
- Patrick James Fox, Chicago, Illinois
B.A., Loras College, 1974
- Christopher Edward Fuhmann, *With Honors*, West
Falls, New York, B.A., Alma College, 1974
- Carlos G. García Muriel, *With Honors*, Mexico,
D.F., Ing. Mec. Elec., Universidad Ibero-
americana, 1974
- Jeffrey Alan Gardner, Oceanside, California
A.B., Occidental College, 1972
- Hans Gärtner, Steyr, Upper Austria, Austria
B.S., Krem Institute of Technology, 1970
- Gilbert Lawrence Goldman, *With High Honors*,
Spokane, Washington, B.A. in Ed., Eastern
Washington State College, 1966
- Mary Margaret Hayes, Johnsonburg, Pennsylvania
B.A., Duquesne University, 1971
- Andrew Winfield Hill, III, *With Honors*, Drexel
Hill, Pennsylvania, B.S., Saint Joseph's College,
1974
- Ralph Martin Hill, Indianapolis, Indiana
B.A., University of Notre Dame, 1974
- Michael Elliott Hogan, Chicago, Illinois
B.A., Xavier University, 1971
- Susan Kathryn Hollenbeck, Long Beach, California
B.A., California State University at Long Beach,
1967, M.A., University of Notre Dame, 1973

- Peter Emanuel Jochems, Buchanan, Michigan
B.A., Western Michigan University, 1972
- Michael Ray Jones, *With Honors*, South Bend,
Indiana, B.A., Purdue University, 1968
- Rand Kaiser, *With High Honors*, Elyria, Ohio
B.S., Saint Vincent College, 1968
- Michael Joseph Kane, Nashville, Tennessee
B.S., Indiana University, 1974
- Peter William Keay, Dundee, Scotland
Higher National Diploma in Mech. Eng.,
Kingston Polytechnic, 1974
- George John Kirchner, Jr., New Hyde Park, New
York, B.S., Polytechnic Inst. of Brooklyn, 1974
- Bruce Edward Klingshirn, *With High Honors*,
Avon, Ohio, B.S., Dyke College, 1974
- Roger William LaJoie, Brewster, New York
B.A., University of Notre Dame, 1974
- Jean-Paul Lardière, St. Sulpice Le Verdon, France
Electrical Engineer, "Ecole Supérieure D'Elec-
tronique de L'Ouest," Angers, 1973
- José Luis Larrauri, Mexico City, Mexico
Licenciado En Administracion de Empresas,
Facultad de Comercio y Administracion de la
U.N.A.M., 1972
- James Andrew Laurie, Chicago Heights, Illinois
B.A., University of Colorado, 1969
- Lynn Lawrence Lee, South Bend, Indiana
B.A., University of Notre Dame, 1974
- Gerald Griffin Little, Jr., St. Paul, Minnesota
B.A., University of Notre Dame, 1974
- Mark Gregory Mahal, *With Honors*, Bloomington,
Minnesota, B.A., College of St. Thomas, 1974
- Etienne Matton, *With Honors*, Brussels, Belgium
Licencie en Sciences Commerciales et Consulaires,
Institut Catholique Des Hautes Etudes
Commerciales, 1974
- William Hugh McInerney, Jr., Oakland, California
B.S., University of Santa Clara, 1974
- James H. McLaughlin, Easthampton, Massachusetts
B.B.A., University of Massachusetts, 1972
- Kirk, James Miller, Old Tappan, New Jersey
B.A., University of Notre Dame, 1973
- Richard Louis Miller, *With Honors*, Wayne, New
Jersey, B.A., Upsala College, 1974
- Alfred Francis Miozzi III, Wilmette, Illinois
B.A., Benedictine College, 1974
- Ralph Lawrence Misener, Orange, Massachusetts
B.A., American International College, 1974
- Robert Joseph Mitchell, Jr., Stamford, Connecticut
B.A., University of Notre Dame, 1973
- Stephen Alonzo Morrison, Plant City, Florida
B.B.A., University of Notre Dame, 1974
- Christopher James Muscarella, Holmdel, New
Jersey, B.S.E.E., University of Notre Dame, 1974
- Jeanie Therese Naumann, Chicago, Illinois
B.A., Saint Mary's College, 1973
- Michael Vincent Norris, Cleveland, Ohio
B.B.A., University of Notre Dame, 1970
- Michael Anyane Ntow, Anum, Ghana
B.S., University of Ghana, 1970
- Nancy Ann Nuner, South Bend, Indiana
B.A., Mount Holyoke College, 1973
M.A., Middlebury College, 1974
- Mark Gregory Oldenburg, *With Honors*, Galena,
Illinois, B.A., Loras College, 1973
- Christian Jean-Marie Ollivry, La Roche Sur Yon,
France, Engineer, Ecole Superieure D'Electron-
ique de L'Ouest, Angers, France, 1974
- Lawrence Arthur Overlan, Revere, Massachusetts
A.B., University of Notre Dame, 1971
M.A., University of Alabama, 1974
- Victor John Pantea, Portage, Indiana
B.A., University of Notre Dame, 1974
- Richard Andrew Park, New Albany, Indiana
B.A., University of Notre Dame, 1972
- Michael John Paulius, Chicago, Illinois
B.S.C.E., University of Notre Dame, 1973
- Robert LeVert Phebus, Jr., *With High Honors*,
Randallstown, Maryland, B.S., Florida Institute
of Technology, 1974
- Leo Isidore Philippe, South Bend, Indiana
A.B., University of Notre Dame, 1960
M.A., University of Minnesota, 1962
Ph.D., University of Minnesota, 1973
- Michael Kent Pohlman, Akron, Ohio
B.A., University of Notre Dame, 1974
- Celeste Rachelle Ponteri, Mars, Pennsylvania
B.B.A., University of Notre Dame, 1974

- Daniel W. Potts, *With Honors*, Rydal, Pennsylvania
B.S., Saint Joseph's College, 1974
- Charles Douglas Preston, Indianapolis, Indiana
B.A., Wittenberg University, 1974
- Thomas Anglin Ritter, Gettysburg, Pennsylvania
B.A., University of Notre Dame, 1974
- James Eldridge Roberts, North Smithfield, Rhode
Island, B.S., Providence College, 1972
- Vicki Lynn Robinson, Indian River, Michigan
B.A., Western Michigan University, 1974
- Jaime Alberto Saavedra Roman, Bogota, D.E.
Colombia, B.A., Universidad de Los Andes, 1974
- Sally Louise Schmidt, *With Honors*, Evansville,
Indiana, B.S., Indiana State, 1974
- Fernando Antonio Sepulveda, Mexico City, Mexico
Mechanical Electrical Engineer, Universidad
Nacional Autonoma de Mexico, 1974
- Chandradeep Singhal, Delhi, India
B.Sc., Saint Stephen's College, 1971, Certificate
in Business & Ind. Mgt., Datamatics Institute of
Management, 1972, Post-Graduate Diploma in
Personnel Management, University of Delhi,
1973
- Russell Richard Smith, Beacon, New York
B.A., Marist College, 1969
- Willis Eugene Smith, *With High Honors*,
Vancouver, Washington, B.S. (Bus.), University
of Idaho, 1959
- Patricia Rosemary Stack, Oxnard, California
B.A., University of California, 1974
- Rick Owen Staley, Eau Claire, Michigan
B.S., Western Michigan University, 1968
- Edward James Stanton, Jr., Eregli, Turkey
B.A., Gannon College, 1974
- Demetrio Anthony Verich, *With Honors*, Laona,
Wisconsin, B.S., Naval Postgraduate School,
1960
- Lois Bowers Warren, South Bend, Indiana
B.S., University of Illinois, 1947
B.L.S., University of California, 1952
- John Felix Wozniak, Garden City Park, New York
B.S., St. John's University, 1973

The College of Business Administration

IN THE UNDERGRADUATE DIVISION
THE DEGREE OF BACHELOR OF
BUSINESS ADMINISTRATION:

Alfred Edward Abbey, Jr., Nashville, Tennessee
Thomas Arthur Aber, Vestal, New York
James Richard Abowd, *With High Honors*,
Farmington Hills, Michigan
Jason Jeffrey Achterhoff, Muskegon, Michigan
Jeffrey Wayne Adams, Morton Grove, Illinois
Philip Martin Ahr, Irvington, New Jersey
*Eladio A. Alonso, Cartago, Costa Rica
Jose Alonso, Lakewood, New Jersey
John Charles Althoff, Nutley, New Jersey
Roger Everett Anderson, Saint Paul, Minnesota
Kenneth William Andler, Cleveland, Ohio
Mark Anthony Arminio, Palos Verdes Estates,
California
Mark Aaron Asel, Jamestown, New York
James Laurence Augustine, Chicago, Illinois
Clifford Thomas Bacsik, Fairlawn, New Jersey
James Robert Bailey, Jr., Oceanport, New Jersey
Calvin Charles Balliet, Pittsburgh, Pennsylvania
Philip Frank Bambara, *With High Honors*, South
Windsor, Connecticut
Mary Frances Barga, Union City, Indiana
JoAnn Mary Barnes, Aurora, Illinois
Mary Katherine Baron, Hobart, Indiana
John Henderson Barrie III, Remsenburg, New York
Robert Louis Bartl, Jr., Fair Haven, New Jersey
Sarah Louise Bartzen, Duluth, Minnesota
Nicholas Paul Basil, Edina, Minnesota
Patrick Francis Bathon, Elkton, Maryland
*Edward James Bauer, Cincinnati, Ohio
Milan Kevin Bendik, Elyria, Ohio
Stephen Howard Bennett, Wayzata, Minnesota
*Craig Stephan Bernard, Libertyville, Illinois
Peter Francis Bialek, Twin Lakes, Wisconsin
Thomas Edward Birsic, *With Honors*, Pittsburgh,
Pennsylvania

William Bennett Blum, Libertyville, Illinois
John Louis Bodolay, Lakeland, Florida
Philip Richard Bondi, Dayton, Ohio
William Thomas Borders, Tell City, Indiana
J. Terence Bowen, Evergreen Park, Illinois
John Michael Bowlen, Edmonton, Alberta, Canada
Mark Steven Boyle, *With Honors*, Sharon,
Pennsylvania
James Lawrence Bracken, Birmingham, Michigan
William Aloysius Bracken, Jr., Franklin Lakes, New
Jersey
Donald Chester Brain, Jr., Kansas City, Missouri
David James Brandewie, Celina, Ohio
Eugene Anthony Brantley, Oklahoma City,
Oklahoma
William Xavier Brewka, Littleton, Colorado
Peter George Brosnan, Oak Lawn, Illinois
Allan J. Bryan, East Riverside, Pennsylvania
James Stanton Brzoska, *With Honors*, Southport,
Connecticut
Leo Joseph Buchignani, Jr., *With Honors*, Memphis,
Tennessee
David Charles Buczynski, Cheektowaga, New York
Christopher A. Bury, Watchung, New Jersey
Mark Joseph Buynak, *With Highest Honors*,
Kenilworth, New Jersey
Timothy John Byers, Bloomington, Minnesota
David Lester Caldwell, Fort Madison, Iowa
Michael Campbell, *With Honors*, Grand Rapids,
Michigan
Luis G. Cardenal, Jr., Managua-Nicaragua, Central
America
Stanley Michael Cardenas, Fresno, California
Robert Thomas Cardinale, Newark, New Jersey
Joseph William Carey, *With Honors*, McHenry,
Illinois
Thomas Edward Carey, Jr., Rocky River, Ohio
Donald Patrick Carr, Providence, Rhode Island
John Deviny Carrico, Kinnelon, New Jersey
Christine Carroll, Palos Verdes Estates, California
Richard Lee Cartlidge, *With Honors*, Wrightstown,
New Jersey
Thomas Michael Carusillo, *With High Honors*,
Elkhart, Indiana

- Dennis Robert Casey, *With High Honors*, Midland, Michigan
- Loretta Beth Castaldi, Warsaw, Indiana
- John James Cergnul, Memphis, Tennessee
- Michael Charles, Indianapolis, Indiana
- Donald Murphy Cisle, Hamilton, Ohio
- Kenneth Robert Clarke, Indianapolis, Indiana
- Thomas Vincent Clemens, St. Louis, Missouri
- Bret Steven Clement, *With High Honors*, Cedarburg, Wisconsin
- Daniel Frank Clifford, Lima, Ohio
- Daniel Mercer Cofall, Peninsula, Ohio
- John Stephen Cohoat, *With Honors*, Indianapolis, Indiana
- Mark Daniel Comerford, Peru, Indiana
- Michael Eugene Connell, *With Honors*, Mokena, Illinois
- *Edward Charles Coppola, Des Moines, Iowa
- Patrick John Corbett, Chicago, Illinois
- Patrick Martin Costello, Norristown, Pennsylvania
- Philip Andrew Costello, Jr., *With Honors*, Monroe, Michigan
- Gregory James Courtney, Riviera Beach, Florida
- Maureen Catherine Creighton, *With Highest Honors*, Westchester, Illinois
- James Gerard Cripe, Louisville, Kentucky
- David John Crowley, Hingham, Massachusetts
- John Joseph Culligan, Glen Rock, New Jersey
- James Kevin Culveyhouse, Merrillville, Indiana
- William Joseph Cumbelich, Concord, California
- Robert Lucien Daileader, Jr., Elnora, New York
- Robert Alan Dalpos, Lemont, Illinois
- Mark Robert Daniels, *With High Honors*, Overland Park, Kansas
- Mario Davila, Jr., Houston, Texas
- Richard Alan Deak, *With Highest Honors*, Toledo, Ohio
- John Kenneth Dean, Mishawaka, Indiana
- Dennis James Dee, Scotia, New York
- Kevin Joseph Deehan, Pompton Plains, New Jersey
- Donald Francis DeKay, Jr., Syracuse, New York
- John Patrick Delaney, Findlay, Ohio
- Philip Alfred Delaney, Jr., *With High Honors*, Glenview, Illinois
- Deborah Ann Dell, West Palm Beach, Florida
- Patrick Martin DeMarco, North Canton, Ohio
- Michael Kelly Demetrio, Evanston, Illinois
- David Philip Dempsey, Pontiac, Michigan
- John Paul Dempsey, Jr., Rosemont, Pennsylvania
- Mark Meredith DeOrio, Cleveland Heights, Ohio
- Paul Michael DeRusso, Albany, New York
- Stephen Edward Diebold, Louisville, Kentucky
- Eduardo F. Diez, Quito, Ecuador
- Salvatore Joseph Difulglio, Skokie, Illinois
- Patrick William Dolan, *With High Honors*, Country Club Hills, Illinois
- Daniel B. Dollison, Logan, Ohio
- David Thomas Donnelly, Sharon, Pennsylvania
- Thomas Patrick Dore, Jr., Dearborn, Michigan
- Thomas Francis Dougherty, Fairmont, Minnesota
- Kevin James Paul Downs, Philadelphia, Pennsylvania
- Patrick William Doyle, New York, New York
- Gerard Edward Dubé, Pepperell, Massachusetts
- George Robert Duke, *With High Honors*, Rochester, New York
- James William Durkin, Brookhaven, Pennsylvania
- James Edward Early, Convent Station, New Jersey
- Wayne Robert Ebersberger, Crown Point, Indiana
- David King Ellert, Cleveland, Ohio
- Kevin Joseph Ellison, Cleveland, Ohio
- John Charles Emilio, Long Beach, New York
- Russell Joseph Ernst, Pittsburgh, Pennsylvania
- Christopher Patrick Euell, Levittown, New York
- Raymond Dennis Fagan, Colonia, New Jersey
- Christopher Joseph Fahey, Stamford, Connecticut
- Martin James Fahey, Casselberry, Florida
- James Joseph Faiella, Jr., Washington, Pennsylvania
- William E. Fallón, Kenmore, New York
- John Raymond Fancher, *With High Honors*, Springville, New York
- Joan Idella Farmer, DeWitt, New York
- Nicholas John Fedorenko, Chicago, Illinois
- Edward Joseph Feeney, Ivesdale, Illinois
- Richard Christopher Ferrara, Syracuse, New York
- Bruce Michael Ferraro, Jefferson, Ohio

- Stephen Paul Fitzell, South Hadley, Massachusetts
Jerry Daniel Fitzgerald, Marysville, Ohio
Neal Lloyd Fitzgerald, *With Honors*, Wintersville, Ohio
Thomas Patrick Fitzgerald, Joliet, Illinois
William John FitzPatrick, North Andover, Massachusetts
Monica Jean Flanagan, Galesburg, Illinois
*Michael Anthony Flynn, Plymouth, Indiana
Thomas Fenton Foristel, Pelham, New York
Bruce Peter Fortelka, Minocqua, Wisconsin
Mark Lawrence Foster, Wilton, Connecticut
*Mary Therese Foster, Evergreen Park, Illinois
Paul Gregory Francis, Woodridge, Illinois
*Jane Marie Frank, Columbus, Ohio
Thomas Joseph Fredericks, Ridgewood, New Jersey
Donald Paul Freibert, Louisville, Kentucky
Carole Bridget Froling, Bloomfield Hills, Michigan
John William Froman, *With High Honors*, Raleigh, North Carolina
Joseph Duffy Furlong, Pelham, New York
Michael Adam Gajewski, Bethpage, New York
John Louis Galanis, Ipswich, Massachusetts
Timothy Andrew Gall, *With Honors*, Nashua, New Hampshire
Brian Joseph Gallagher, Wakefield, Massachusetts
Christie Ann Gallagher, *With Honors*, Palos Park, Illinois
Andrew James Gardner, Colorado Springs, Colorado
Alan Michael Gavin, Pittsburgh, Pennsylvania
Craig Louis George, Hasbrouck Heights, New Jersey
William Michael George, Birmingham, Michigan
John Love Gerrity III, *With Honors*, Fort Myer, Virginia
James P. Ghiglieri, Jr., Toluca, Illinois
Thomas Edward Gibbons, Clinton, Massachusetts
Gerald Alan Gilinsky, Battle Creek, Michigan
Brent Lee Gill, Mishawaka, Indiana
Cornelius F. Gillespie, West Hempstead, New York
Michael Kevin Gleason, Bradford, Massachusetts
Timothy John Goddu, Montclair, New Jersey
John S. Goss, Fayetteville, New York
Peter A. Gottsacker, *With Honors*, Sheboygan, Wisconsin
Richard John Gultinan, Jr., Ho-Ho-Kus, New Jersey
William George Guisti, Walpole, Massachusetts
James Kevin Guth, Hoffman Estates, Illinois
James Robert Guthrie, Denver, Colorado
Paul Michael Hackett, Stamford, Connecticut
David Elinus Hadley, Lexington, Massachusetts
Paul Raymond Hakel, Erie, Pennsylvania
Howard Michael Hallé, *With Honors*, La Oroya, Peru
Michael James Hallman, Birmingham, Alabama
William Fred Hammer, Glendale, New York
James Patrick Hardy, Mercer Island, Washington
John Patrick Hargrave, Evansville, Indiana
Peter Leo Harrison, Norwell, Massachusetts
John Edward Harvan, Maple Heights, Ohio
Thomas Jerome Harwood, Fairview Park, Ohio
Michael Raymond Hatton, Wabash, Indiana
Ann Marie Hawkins, *With Honors*, University Heights, Ohio
Heinz Wilhelm Hayen, South Bend, Indiana
John Michael Hedges III, *With Honors*, Rochester, New York
David Russell Hennessy, Evansville, Indiana
John Michael Henry, Chicago, Illinois
Thomas Anthony Henzler, Arnold, Missouri
William J. Hessert, Haddonfield, New Jersey
William Joseph Hillstrom, Jr., *With Honors*, Crystal Lake, Illinois
Thomas Paul Hilmer, *With High Honors*, Racine, Wisconsin
Robert Lawrence Hinton, *With Honors*, Grand Rapids, Michigan
Robert James Hipp, Chicago Heights, Illinois
George Robert Hoertz, Jr., Fullerton, California
Richard Francis Hogan, *With Honors*, Orem, Utah
Phillip Charles Hohler, Sandusky, Ohio
Joseph Brent Hornett, Kendallville, Indiana
Kevin Mark Horrell, Red Bud, Illinois
Stephen Paul Houlihan, *With Honors*, East Brookfield, Massachusetts
David John Howe, Bemidji, Minnesota

- Michael Thomas Huguelet, Oak Lawn, Illinois
 Richard Brian Hultgen, *With Honors*, Chicago, Illinois
 James Richard Humboldt, *With Honors*, St. Louis Park, Minnesota
 James Joseph Hummer, Cleveland, Ohio
 Joseph Edward Hynes, Westport, Connecticut
 Richard Brian Imgram, Plainview, New York
 Stephen Michael Infalt, South Bend, Indiana
 John Albert Jagielski, Ellicott City, Maryland
 Erik Lewis Jardstrom, Seaside, California
 Curtis Lee Johnson, Shelbyville, Indiana
 Elton Johnson, Denver, Colorado
 Gilbert S. Johnson, Spring Lake, New Jersey
 Kathryn Mary Johnson, *With Honors*, Ivoryton, Connecticut
 Timothy John Jordan, Albuquerque, New Mexico
 Elizabeth Louise Kall, Middletown, Ohio
 Ronald Joseph Kall, Rocky River, Ohio
 Louis George Kalmar, South Bend, Indiana
 Deborah Sue Kanser, Niles, Illinois
 Stephen Andrew Kappers, *With High Honors*, Hamilton, Ohio
 Dennis John Kaszynski, Peru, Illinois
 David Michael Keach, Columbus, Indiana
 J. Patrick Kearns, *With High Honors*, St. Louis, Missouri
 James Harold Keegan, Douglaston, New York
 James Richard Kelleher, *With Honors*, Ellensburg, Washington
 Stephen Mark Keller, Garden City, Kansas
 Stephen Thomas Kellett, Cincinnati, Ohio
 Patrick Timothy Kelly, *With High Honors*, Whitefish Bay, Wisconsin
 Thomas Ward Kelly, Fort Wayne, Indiana
 William David Kelly, Pittsburgh, Pennsylvania
 Mary Anne Kennedy, *With High Honors*, Columbus, Ohio
 Joseph Andrew Kern, Nineveh, Indiana
 Robert Farish Key, Houston, Texas
 Brian Patrick Kiley, Fox Pointe, Wisconsin
 Thomas F. Klein, Manhasset, New York
 Stephen J. Klug, King of Prussia, Pennsylvania
 Thomas J. Knauf, Green Bay, Wisconsin
 Roy Anthony Kolstad, Jr., Glenview, Illinois
 Russell Drew Kornman, Milwaukee, Wisconsin
- Mark Eugene Kratschmer, East Alton, Illinois
 Michael Allan Kuhlmann, Decatur, Georgia
 Judith Marie Kula, Skokie, Illinois
 Joseph G. Kusper, Elmwood Park, Illinois
 John Francis Lalley, *With High Honors*, Bellwood, Illinois
 James Donald Landsberg, *With Honors*, Farmington Hills, Michigan
 John Kenneth Lane, Shaker Heights, Ohio
 Patricia Ann Lane, Broomall, Pennsylvania
 Thomas D. Lauerman, Merrillville, Indiana
 William Kilsdonk Lawless, Lock Haven, Pennsylvania
 Mark Henry LeCluyse, Independence, Missouri
 Paul Joseph LeMieux, Rockland, Massachusetts
 Roger Joseph Leon, Welland, Ontario, Canada
 Jack Leonard Licata, *With Honors*, St. Louis, Missouri
 Henry Che Liu, Kowloon, Hong Kong
 *Patrick Michael Longon, Farmington Hills, Michigan
 Thomas Vincent Lopienski, Akron, Ohio
 Julius Charles Lowenberg III, El Paso, Texas
 Charles Thomas Lucier, St. Louis, Missouri
 William Martin Luegers, Jr., *With Honors*, Michigan City, Indiana
 Daniel Willis Lynch, Geneva, New York
 John F. Lynch, Geneva, New York
 Warren Robert Mack, Fort Lauderdale, Florida
 Ernesto A. Mantica, Managua, Nicaragua
 Philip John Marino, Erie, Pennsylvania
 Ben Marshall, Jr., Shreveport, Louisiana
 David Arthur Martin, Toledo, Ohio
 Paul Norwood Martin, Webster Groves, Missouri
 Richard F. Martinello, Windsor, Ontario, Canada
 Rocco John Martino, Wood Dale, Illinois
 Thomas Raymond Maschmeier, Cincinnati, Ohio
 David C. Mayer, Louisville, Kentucky
 Daniel Maurice Mayo, *With High Honors*, Mahwah, New Jersey
 Raymond Jay Mayor, Chicago, Illinois
 Robert James Mazzacavallo, Blue Island, Illinois
 Mary Bridget McCoy, Hong Kong
 Michael Trent McDonald, Galveston, Indiana
 Sean Alex McDonald, Euclid, Ohio
 Robert Francis McDonnell, Alexandria, Virginia

Business Administration/Undergraduate Division

- Edward Robert McGah, Jr., *With Honors*,
Elmhurst, Illinois
Stewart Meagher McGough, *With High Honors*,
Oswego, New York
James Joseph McGowan, Cheverly, Maryland
John William McMahon, Portland, Oregon
Robert Kenneth McQuade, Olympia Fields,
Illinois
Harold William McQuestion, Eggertsville, New
York
Thomas Joseph McTamney, Rochester, Minnesota
David Richard Mennel, Indianapolis, Indiana
James William Meridith, Fort Wayne, Indiana
Scott Edward Milnes, Palos Heights, Illinois
John James Mirabito, Sidney, New York
Ricky William Moccia, Staten Island, New York
City, New York
Thomas Frederick Modglin, *With Highest Honors*,
Collinsville, Illinois
Gerald Matthew Mondello, Wayne, New Jersey
Terrance P. Moran, *With Honors*, Dearborn
Heights, Michigan
Robert Charles Mouch, Slidell, Louisiana
Arthur J. Murphy, Hicksville, New York
James Edmund Murphy, Jr., South Bend, Indiana
Thomas Timothy Murphy, South Bend, Indiana
William F. Murphy, Jr., Colonie, New York
Louis James Myers, Pittsburgh, Pennsylvania
John Thaddeus Naquin, Elkhart, Indiana
Gerard Robert Nash, Columbus, Ohio
Mark John Navarre, Toledo, Ohio
Patrick Bernard Nicholson, Chicago, Illinois
Steve Gerard Niehaus, Reading, Ohio
Edgar Roy Nield, Cumberland, Maryland
Peter Joseph Ninneman, Jr., Tomah, Wisconsin
James Peter Niquette, Manitowoc, Wisconsin
Mark Arthur Nishan, *With Honors*, Morristown,
New Jersey
Donald Charles Nokes, Jr., Johnstown, Pennsylvania
John Michael Nolan, Sylvania, Ohio
Robert Edward Norell, Jr., Chicago, Illinois
David Brian Northrup, Cranford, New Jersey
Donald Dewey Northrup, Waterloo, New York
Anthony Joseph Novakov, Cincinnati, Ohio
Patrick David Novitzki, Farmington, Minnesota
John R. Obiala, *With Honors*, Palos Hills, Illinois
Susan Elizabeth O'Brien, South Bend, Indiana
Charles Michael O'Connor, Jr., Fair Lawn, New
Jersey
Daniel Thomas O'Connor, Weedsport, New York
Robert Paul O'Connor, Scarborough, New York
Susan Caroline Odmark, *With High Honors*,
Mt. Prospect, Illinois
Brian Thomas O'Herlihy, Ho-Ho-Kus, New Jersey
Joseph Patrick O'Leary, Chicago, Illinois
Mark C. Oletti, South Bend, Indiana
Brian James O'Malley, Oak Lawn, Illinois
James Patrick O'Neill, Central Square, New York
Kevin John O'Neill, Northbrook, Illinois
*Thomas Patrick O'Neill, Jr., Chicago, Illinois
Phillip Anthony Orscheln, Moberly, Missouri
Carlos Ortega, El Paso, Texas
John George Packo III, Toledo, Ohio
Stephen Ernest Pajakowski, South Bend, Indiana
Margo Elizabeth Pallardy, Tampa, Florida
Thomas Charles Parise, Longmont, Colorado
Michael Francis Pavlik, Whiting, Indiana
Timothy Richard Penkala, *With Honors*, South
Bend, Indiana
Wayne Garrett Pentrack, *With Honors*, Blairsville,
Pennsylvania
Luigi Alfred Pereira, El Paso, Texas
Kevin James Phelps, Rochester, New York
Lionel Joseph Phillips, St. Louis, Missouri
Dennis Dale Pijor, *With Honors*, Lorain, Ohio
Raymond John Pikna, Jr., Akron, Ohio
Opal Ann Pinkerton, *With High Honors*,
Hanceville, Alabama
Judith Mary Ploszek, Bedford Park, Illinois
Thomas O'Connor Plouff, South Bend, Indiana
David P. Plumby, Yorkville, Ohio
Pat J. Pohlen, Downey, California
*Francis John Pokigo, Jr., Longmeadow,
Massachusetts
David Gerard Portman, Westfield, New York
John William Powell, Jr., Ridgefield, Connecticut
John W. Powers, Saugus, Massachusetts

- Kevin Lester Barry Price, *With Honors*, Union, New Jersey
- Paul Sebastian Privitera, Wethersfield, Connecticut
- Joseph Stanley Pszeracki, Ambridge, Pennsylvania
- Gregory Ernest Pugnetti, Warrington, Pennsylvania
- Robert Adam Quakenbush, Yorktown, Indiana
- Michael Robert Raftis, Owego, New York
- Karl Joseph Reichardt, Tempe, Arizona
- Charles Edward Reishman, *With Honors*, Charleston, West Virginia
- Steven Alan Reynolds, Destin, Florida
- Thomas Michael Ricci, Detroit, Michigan
- David Brian Richter, St. Louis, Missouri
- Marianne Geraldine Ridge, *With High Honors*, Pittsburgh, Pennsylvania
- Jeffrey Scott Roberts, Indianapolis, Indiana
- William Michael Roberts, Jr., Punxsutawney, Pennsylvania
- Mary Katherine Rochford, *With High Honors*, Chicago, Illinois
- Julian Joseph Rodrigue, Jr., Covington, Louisiana
- Alan Gilbert Roehl, Chicago, Illinois
- Thomas Michael Roehl, Detroit, Michigan
- Charles Pierre Rogers, Mt. Prospect, Illinois
- Joseph R. Rominski, Gurnee, Illinois
- Eduardo José Roxas, Madrid, Spain
- Robert James Rudnik, *With Honors*, Fort Lauderdale, Florida
- Albert D. Rutherford III, Madison, New Jersey
- Ronald Paul Sandmeyer, Jr., *With High Honors*, Haddon Heights, New Jersey
- Richard John Santry, Leetsdale, Pennsylvania
- James Brian Schepley, Dayton, Ohio
- David Kenneth Schlichting, South Milwaukee, Wisconsin
- Thomas F. Schnellenberger, Jr., Huntingburg, Indiana
- Mark Peyton Schnurle, Michigan City, Indiana
- Debra Ann Schoeberlein, Rockville, Maryland
- Susan Schoenherr, Wausau, Wisconsin
- Michael Anthony Schrader, Lafayette, Indiana
- Richard Carl Schroeder, Trenton, New Jersey
- Wesley Edwin Schroeder, Jr., Pittsburgh, Pennsylvania
- Myron Joseph Schuckman, McCracken, Kansas
- Douglas J. Schumacher, Huntington Station, New York
- Gerald Edward Schumann, Jr., Addison, Illinois
- Donald Joseph Schwander, New Orleans, Louisiana
- James Donald Schwarber, Jr., Indianapolis, Indiana
- Henry Walter Seduski, Glen Head, New York
- John Francis Sequeira, Belmont, California
- Mark Victor Sever, *With Highest Honors*, Mansfield, Ohio
- Michael Thomas Shaw, Montclair, New Jersey
- Jeffrey Edward Sikora, Elkhart, Indiana
- John E. Sikora, Westchester, Illinois
- Thomas A. Siska, Saddle Brook, New Jersey
- Robert Jude Skelly, Stamford, Connecticut
- Dan Peter Skodras, *With High Honors*, Wauwatosa, Wisconsin
- Ronald Alan Skrabacz, *With Honors*, Belleville, Illinois
- Linda Loretha Slaughter, Markham, Illinois
- Michelle Ann Smith, Brookfield, Wisconsin
- Gregory Stephen Sosnovich, Perth Amboy, New Jersey
- John Peter Sparks, South Bend, Indiana
- Harry Thomas Spellman, Jr., *With Honors*, Evanston, Illinois
- Thomas Allen Spencer, Lafayette, Indiana
- Mark A. Stefanek, Bloomfield Hills, Michigan
- Mark William Stern, Phoenix, Arizona
- Gerard Kevin Stewart, Wilmette, Illinois
- Robert Lawrence Stoecklein, Dayton, Ohio
- Mitchell Thomas Stoltz, Evansville, Indiana
- Ernest Robert Stolzer, East Northport, New York
- Mark Alan Studer, St. Louis, Missouri
- Mark X. Sullivan, *With Honors*, Speedway, Indiana
- Robert A. Sullivan, Summit, New Jersey
- Scott Collins Sullivan, *With Highest Honors*, Hanover, Illinois
- Richard E. Supik, Brecksville, Ohio
- Rod Richard Sutkowski, Shelton, Connecticut
- Randal Earl Suttles, *With Highest Honors*, Carmel, Indiana
- David Frank Szulczewski, Lansing, Illinois
- Walter Charles Szymanski II, Gary, Indiana
- Rebecca Lou Taiclet, Monterey, Indiana
- Timothy Thomas Teixeira, Honolulu, Hawaii

Business Administration/Undergraduate Division

- Robert Leo Thibodeau, Jr., *With Honors*, Grosse Pointe Farms, Michigan
Paul Kevin Timmons, Hoopston, Illinois
Michael Louis Tovey, Colonia, New Jersey
James Joseph Towey, Jr., South Euclid, Ohio
Richard Edward Towle, Mount Holly, New Jersey
Donald Lee Trabert, Rye, New York
Timothy Kiefer Trixler, Hillsborough, California
James Edward Trucano, Lead, South Dakota
Marshall Herbert Turner, Jr., Piedmont, California
Michael Joseph Tutoky, Jr., Streator, Illinois
William Joseph Ubbing, Columbus, Ohio
James J. Uriah, Bridgeville, Pennsylvania
Theodore Ursu, *With Honors*, Lyndhurst, Ohio
Thomas Edward Vandenberg, *With Honors*, Green Bay, Wisconsin
Mark James VanDyke, Kansas City, Missouri
Mark John Van Grinsven, *With Highest Honors*, Scotia, New York
Joseph J. Van Heyde II, *With Honors*, Columbus, Ohio
Stephen Thomas Varga, *With Honors*, Wooster, Ohio
Neil Joseph Vill, Jr., *With Honors*, Englewood Cliffs, New Jersey
John Kevin Vincent, *With Highest Honors*, San Bernardino, California
Michael James Wade, Saginaw, Michigan
Thomas A. Walbrun, Appleton, Wisconsin
Andrew S. Wallach III, Elmhurst, Illinois
Robert Thomas Walls, Jr., Cohasset, Massachusetts
John Paul Walovich, Visalia, California
John Richard Walsh, Adelphi, Maryland
Kevin Francis Walsh, Blauvelt, New York
Kevin W. Walsh, Phoenixville, Pennsylvania
Michael Thomas Welby, Barrington, Illinois
Michael Francis Welch, Hannibal, Missouri
David L. Wellman, *With Honors*, Lima, Ohio
Paul Joseph West, Indianapolis, Indiana
Michael Dennis Westervelt, *With Honors*, Clifton, New Jersey
John Michael Whalen, Chicago, Illinois
David Michael Wheaton, Wayzata, Minnesota
Thomas Jennings Whelan, Randolph, New Jersey
Aaron Brinton Whitaker, Jr., Carnegie, Pennsylvania
Michael Edward White, Deerfield, Illinois
William Anthony Whiteside III, Philadelphia, Pennsylvania
Joseph Dennis Wholley, Everett, Massachusetts
William Christopher Wilder, Jamestown, New York
Diana Marie Wilson, Westchester, Illinois
Mark Joseph Witkowski, Oak Ridge, Tennessee
John L. Woolf III, Fresno, California
Thomas R. Wurst, Thief River Falls, Minnesota
*Roy Shinichi Yanagihara, Kaneohe, Hawaii
Joseph David Yates, Warwick, Rhode Island
Orion William Yeandel, South Bend, Indiana
Richard Stanley Zaweski, Jamesport, New York
Sharon Patricia Zelinski, Gaithersburg, Maryland
Norman Theodore Zink, Jr., St. Louis, Missouri
*Claudia Marie Zweber, Rugby, North Dakota

IN THE COLLEGE OF ARTS AND LETTERS AND THE COLLEGE OF SCIENCE, THE FOLLOWING WERE ELECTED TO MEMBERSHIP IN THE HONOR ACADEMIC SOCIETY OF PHI BETA KAPPA:

Michael Burns Apfeld (Government)
 Stephen Joseph Artner (Government)
 Harry Michael Bainbridge (Government)
 James Benjamin Ball, Jr. (Preprofessional)
 Joanna Krystyna Bartosik (English)
 James Arthur Baum (Biology)
 Raymond Brian Biagini (Government)
 Kathleen Ann Blatz (Sociology)
 John Peter Bonavia (Biology)
 Jeffrey Lynn Buller (Classics)
 Jack Gregory Casini (Preprofessional)
 Mary Virginia Clemency (Biology)
 Frank Anthony Cosiano (Preprofessional)
 Michael Francis Crawford (Earth Sciences)
 Mary Patricia Culler (Psychology)
 Louis Michael D'Amato (Government)
 Arthur Ralph Derse (English)
 Michael Joseph Desmond (Chemistry)
 Michael Francis Devlin (Preprofessional)
 Edward John Dropcho (Preprofessional)
 Charles Joseph Edwards (History)
 James Robert Elderkin (Preprofessional)
 Sheila Ann Elsner (Psychology)
 Elizabeth Beatrice Fallon (Economics)
 John David Ferreira (Government)
 Theresa Gayle Fritz (Modern Languages)
 Laureen Frances Goers (English)
 Claire Catherine Gordon (Biology)
 John Joseph Graczak (Theology)
 Lee William Hammerling (Preprofessional)
 Timothy John Huddle (Preprofessional)
 Margaret Ellen Humphreys (General Program)
 Michael Lee Kerley (Government)
 Kim Sarahjane Kittrell (Government)
 Helen Kraus (Biology)
 Thomas S. Kusnierczyk (Modern Languages)
 Thomas John Leipzig (Preprofessional)
 Thomas Joseph Lischwe (Theology)
 John Vincent Lonsberg (Government)
 Stephen Michael Lyons III (English)
 Jerome Casimir Majewski (Economics)
 Diana Renee Merten (Economics)
 Thomas Joseph Montell (Preprofessional)
 Susan Nash (Theology)
 Terence Paul Osburn (Preprofessional)
 Mark Raymond Parker (Mathematics)

Stephen James Pettit (Government)
 Cecilia Helen Prinster (Theology)
 Anthony Joseph Proscio (American Studies)
 Anne Kathleen Reilly (Philosophy)
 Michael Joseph Rizzo (Physics)
 Robert Theodore Rolfs, Jr. (Preprofessional)
 Stephen Lee Runde (General Program)
 Mary Elizabeth St. Ville (Modern Languages)
 Kathleen Ann Salzer (Government)
 Michael L. Sarahan (American Studies)
 Andrew Joseph Schilling (Modern Languages)
 Timothy Richard Scully (Economics)
 William Gerard Shanabruch (Biology)
 Joseph Gerard Sitter (Economics)
 Sally Agnes Stanton (English)
 David William Steedle (Preprofessional)
 Robert Joseph Stratta (Preprofessional)
 John Brian Swarbrick (Economics)
 James Michael Talamo (Preprofessional)
 James Francis Twist (Preprofessional)
 Laurence J. Usignol (Government)
 Thomas David Ward (Preprofessional)
 Richard Gregory Watts (Economics)
 Jay Alan Wood (Mathematics)
 Michael John Zakour (Anthropology)

IN THE COLLEGE OF ARTS AND LETTERS AND THE COLLEGE OF SCIENCE, THE FOLLOWING WERE ELECTED TO MEMBERSHIP IN THE HONOR PREMEDICAL SOCIETY OF ALPHA EPSILON DELTA:

Joseph Barbera
 Rocco Basciano
 Mathew Brakora
 Paul Campagna
 Jack Casini
 Frank Cosiano
 Thomas Coury
 Michael Devlin
 Stephen Dewan
 Edward Dropcho
 James Elderkin
 Albert Emilian
 John Fatti
 Patrick Flood
 Michael Flynn
 John Gallagher
 Thomas Geller
 Joel Goebel

Honor Societies

Kevin Goniu
Lee Hammerling
Christopher Hearne
Timothy Huddle
Peter Johnson
Kenneth Kreski
Michael Kron
Gerard Martin
Edward Morgan
B. Michael Nagel
Vincent Pellettieri
Bernard Reen
Robert Rolfs, Jr.
Stephen Shea
Orest Stecyk
David Steedle
James Talamo
David Tulsiak
James Twist
James Tytko
Thomas Ward
James Weber

John R. Garland
Patricia Louise Harper
Don Longano
Charles J. McElroy
John J. McNerney
George E. McLaughlin
Michael G. Meissner
Diana Renee Merten
Edward J. Monahan
Kevin J. Murphy
Roger N. Nanovic
Christopher J. O'Donnell
John A. Pelehach
Martin G. Quirk
Timothy Richard Scully
Joseph Sitter
Steven P. Sorrell
Mark M. Storer
John Swarbrick
Ernest A. Torriero
James E. Trant
Ralph J. Trofino

IN THE COLLEGE OF ARTS AND LETTERS,
THE FOLLOWING WERE ELECTED TO
MEMBERSHIP IN THE NATIONAL HONOR
SOCIETY OF SOCIOLOGY OF EPSILON
CHAPTER OF ALPHA KAPPA DELTA:

Kathleen Blatz
Albert C. D'Antonio
Laura L. Dodge
Mari Horak
Thomas J. Sanders
Lindsay Schneider
Robert Tauro

IN THE COLLEGE OF ARTS AND LETTERS
THE FOLLOWING WERE ELECTED TO
MEMBERSHIP IN THE NATIONAL HONOR
SOCIETY OF ECONOMICS OF OMICRON
DELTA EPSILON:

Andrew G. Bury, Jr.
Edward R. Byrne
Michael J. Crehan
William Joseph Delaney
Gary Paul DeNova
Robert A. Emmanuel
Elizabeth B. Fallon

IN THE COLLEGE OF ARTS AND LETTERS
THE FOLLOWING WERE ELECTED TO
MEMBERSHIP IN THE NATIONAL POLITICAL
SCIENCE HONOR SOCIETY OF PI SIGMA
ALPHA:

Michael B. Apfeld
Harry Bainbridge
Raymond B. Biagini
Maurice M. Cahillane
Louis M. D'Amato
John Ferreiro
Douglas W. Kenyon
Michael L. Kerley
John V. Lonsberg
Kevin McCormick
Lisa A. Molidor
Kathleen O'Laughlin
Stephen Pettit
Edward A. Reilly, Jr.
Peter J. Riebschleger
Peter Rukavina
Kathleen Salzer
Patrick F. Smith
Laurence J. Usignol
James G. Wiehl
N. Thomas Wilson

IN THE COLLEGE OF ENGINEERING, THE FOLLOWING WERE ELECTED TO MEMBERSHIP IN THE HONOR ACADEMIC SOCIETY OF THEIR MAJOR FIELD OF STUDY:

CHI EPSILON
(CIVIL ENGINEERING)

James L. Burdick
Michael G. Hahn
William C. Keen
Gerard A. Klein, Jr.
Michael G. Lombard
Jean P. Marchand
Joseph Prinster, Jr.
Bryan P. Sweeney
James C. Trump

ETA KAPPA NU
(ELECTRICAL ENGINEERING)

Angelo J. Bufalino
Thomas M. Cahill
Thomas P. Harig
Peter W. Hoppner
James M. Kresse
Elizabeth Anne Raven

PI TAU SIGMA
(MECHANICAL ENGINEERING)

Frederic C. Haaser
Mark A. Holland
John M. Kenney
Gregory Kerr
John F. Kuhn
Donald Kufrin
Henry Lieber
Frank J. Migliarese
John S. Mortimer
Robert J. Steinmetz
J. Timothy Walsh
Michael J. Wullaert

ALPHA SIGMA MU
(METALLURGICAL ENGINEERING)

Daniel L. Cramer
David J. Meuleman
Mary E. Resnik
Jessie M. Verna

IN THE COLLEGE OF ENGINEERING, THE FOLLOWING WERE ELECTED TO MEMBERSHIP IN THE HONOR ACADEMIC SOCIETY OF TAU BETA PI:

Anthony Arena
Gregory Benz
Ronald Blitch
James Dixon
Jean Dudek
Robert Fratti
Ann Greenburg
Michael Hahn
Thomas Harig
Peter Hoppner
James Kresse
Michael Laird
Michael Lombard
Kevin McBride
Thomas McKenna
Jean P. Marchand
John Mortimer
Robert Policastro
Joseph Prinster
Hugh Reilly
Mary Resnik
Charles Rohrs
William Ryan
Mark Sinsky
J. Timothy Walsh
Robert Wehmeyer
Daniel Wilks
Michael Wullaert

TAU SIGMA DELTA
(ARCHITECTURE)

Robert S. Barringer
Gregory P. Benz
Ronald B. Blitch
Robert C. Fratti
Susan K. Funk
Ann E. Greenburg
Andrew S. Joseph
Samuel E. Leman, Jr.
George C. Niewrzal
Robert Policastro
Frederick K. Read
William P. Ryan III
Mark F. Sinsky
Cynthia L. Stuermer
Steven J. Zannoni

Honor Societies

IN THE COLLEGE OF BUSINESS
ADMINISTRATION THE FOLLOWING WERE
ELECTED TO MEMBERSHIP IN THE HONOR
SOCIETY OF BETA GAMMA SIGMA:

GRADUATE STUDENTS:

Richard T. Bohling
Rayburn E. Bradley
Michael E. Brinkman
Bruce J. Carusi
Christopher E. Fioravante
Christopher E. Fuhrmann
Carlos G. Garcia Muriel
Gilbert L. Goldman
Andrew W. Hill III
Michael R. Jones
Bruce E. Klingshirn
Mark G. Mahal
Christopher J. Muscarella
Robert L. Phebus, Jr.
Daniel W. Potts
Sally L. Schmidt
Willis E. Smith
Demetrio A. Verich

UNDERGRADUATE STUDENTS:

James R. Abowd
Philip F. Bambara
Thomas E. Birsic
Mark S. Boyle
James S. Brzoska
Mark J. Buynak
Michael Campbell
Richard L. Cartlidge
Dennis R. Casey
Bret S. Clement
John S. Cohoat
Maureen Creighton
Mark R. Daniels
Richard A. Deak
Philip A. Delaney

Patrick W. Dolan
George R. Duke
John R. Fancher
Neal L. Fitzgerald
John W. Froman
Timothy Gall
John L. Gerrity III
Thomas P. Hilmer
Richard F. Hogan
Stephen A. Kappers
J. Patrick Kearns
James R. Kelleher
Patrick T. Kelly
Mary Anne Kennedy
John F. Lalley
Daniel M. Mayo
Stewart M. McGough
Thomas F. Modglin
Susan D. Odmark
Wayne G. Pentrack
Opal Pinkerton
Charles E. Reishman
Marianne G. Ridge
Mary K. Rochford
Ronald P. Sandmeyer
Mark V. Sever
Dan P. Skodras
Scott C. Sullivan
Randal E. Suttles
Theodore Ursu
Mark J. VanGrinsven
Joseph J. Van Heyde II
John K. Vincent

IN THE COLLEGE OF BUSINESS
ADMINISTRATION THE FOLLOWING WERE
ELECTED TO MEMBERSHIP IN THE HONOR
ACADEMIC SOCIETY OF BETA ALPHA PSI:

James R. Abowd
Clifford T. Bacsik
Philip F. Bambara
Milan K. Bendik
J. Terence Bowen
James S. Brzoska
Christopher A. Bury
Mark J. Buynak
Richard L. Cartledge
Dennis R. Casey
Bret Steven Clement
John S. Cohoat
Michael E. Connell
Patrick M. Costello
Mark R. Daniels
Richard A. Deak
Philip A. Delaney
Patrick M. DeMarco
Patrick W. Dolan
James E. Early
Wayne R. Ebersberger
Martin Fahey
John Fancher
Richard Ferrara
Neal Fitzgerald
Christie Gallagher
Andrew Gardner
John Gerrity
Ann Hawkins
John Hedges III
Thomas Henzler
Robert Hinton
Richard Hogan
James Hummer
Curtis Johnson
Ronald Kall
Deborah Kanser
Stephen Kappers
Mary Anne Kennedy
Roy Kolstad
John Lalley
John Lane
Thomas Lauerman
Jack Licata
Daniel Mayo
Edward McGah, Jr.

Stewart McGough
Thomas Modglin
Arthur Murphy
Susan Odmark
Brian O'Herlihy
James O'Neill
Thomas O'Neill
Timothy Penkala
Wayne Pentrack
Dennis Pijor
Opal Ann Pinkerton
Charles Reishman
Marianne Ridge
Robert Rudnik
Ronald Sandmeyer
Thomas Schnellenberger
Debra Schoeberlein
Mark Sever
Dan Skodras
Mark Sullivan
Randal Suttles
Robert Thibodeau, Jr.
Theodore Ursu, Jr.
Joseph Van Heyde II

Awards and Prizes

FELLOWSHIPS AND SCHOLARSHIPS

McGEE FELLOWSHIP

Thomas John Pierce (Economics)

HOWARD V. PHALIN FOUNDATION FELLOWSHIP

Thomas Tucker Spencer (History)

ARTHUR J. SCHMITT FELLOWSHIP

Robert Joseph Brehl (Biology)
Raymond C. Grabiak (Chemistry)
Stephen Joseph Hellebusch (Psychology)
Judith Ann Kessler (Sociology and Anthropology)
Dennis Charles Lewis (Education)
*Donald Edward Negrelli (Mechanical
Engineering)
*Christopher James Pazoles (Microbiology)
Michael Joseph Sinsko (Biology)
*Ho-Ward Yang (Chemical Engineering)

DANFORTH FELLOWSHIP

James M. Dresse (Electrical Engineering)
Stephen C. Paspek (Chemical Engineering)
James J. Donovan (Biology)
Michael J. Rizzo (Physics)

AWARDS AND PRIZES

IN THE LAW SCHOOL:

THE COLONEL WILLIAM J. HOYNES AWARD

For outstanding scholarship, application, deportment
and achievement.

Ernest John Szarwark

THE DEAN JOSEPH O'MEARA AWARD

For outstanding academic achievement

David Arnold Bottger

THE A. HAROLD WEBER MOOT COURT AWARDS

For outstanding achievement in the art of oral
argument.

Kathleen Marie Comfrey
June Claire Gottschalk

THE FARABAUGH PRIZE

For high scholarship in law

Thomas Lee Schoaf

THE INTERNATIONAL ACADEMY OF TRIAL LAWYERS PLAQUE

For distinguished achievement in the art and
science of advocacy.

William M. Kane, III

IN THE GRADUATE DIVISION, COLLEGE OF BUSINESS ADMINISTRATION: AWARD FOR OUTSTANDING ACADEMIC ACHIEVEMENT

Robert LeVert Phebus, Jr.

DEAN'S AWARD FOR OUTSTANDING CONTRIBUTION TO THE PROGRAM

(as voted by the class of 1976)

Gilbert Lawrence Goldman

IN THE COLLEGE OF ARTS AND LETTERS:

THE REV. JOSEPH H. CAVANAUGH, C.S.C., AWARD

Susan Nash, Euclid, Ohio
Thomas J. Lischwe, St. Louis, Missouri

THE DOCKWEILER MEDAL FOR PHILOSOPHY

Thomas M. Crowley, Johnstown, Pennsylvania

THE JOHN T. FREDERICK PRIZE IN ENGLISH

Jeffrey L. Buller, Menominee Falls, Wisconsin

THE SAMUEL HAZO POETRY AWARD

Gary C. Zebrun, Amherst, New York

THE MEEHAN MEDAL FOR LITERARY MERIT

John B. Swarbrick, Bloomington, Indiana

THE RICHARD T. SULLIVAN AWARD FOR FICTION WRITING

Kim S. Kittrell, Geneseo, Illinois

THE MONSIGNOR FRANCIS A. O'BRIEN AWARD

Damian R. Leader, South Bend, Indiana

THE J. SINNOT MEYERS JOURNALISM AWARD

William A. Brink, Westport, Connecticut
Kenneth M. Bradford, South Bend, Indiana

THE PAUL NEVILLE JOURNALISM AWARD

James J. Eder, Chicago, Illinois

THE HUGH A. O'DONNELL AWARD IN AMERICAN STUDIES

Michael L. Sarahan, Potomac, Maryland
Anthony J. Proscio, Detroit, Michigan

THE JOSEPH J. CONWELL, JR., FORENSICS
AWARD

John L. Lund, Columbus, Ohio

THE WILLIS D. NUTTING AWARD

Stephen L. Runde, Cedar Rapids, Iowa

THE OTTO BIRD AWARD

Stephen L. Runde, Cedar Rapids, Iowa

THE JACQUES GOLD MEDAL OF FINE ARTS

Betsy M. Jaeger, Batavia, Illinois

THE JACQUES SILVER MEDAL OF FINE ARTS

C. Richard Willenbrink, Louisville, Kentucky

THE SENIOR GENERAL ELECTRIC PRIZE FOR
MATHEMATICS MAJORS

Jay A. Wood, Merrill, Wisconsin

IN THE COLLEGE OF SCIENCE:

THE J. BRUCE ALLEN PRIZE

Thomas R. Burkot, New Castle, Pennsylvania

THE LAWRENCE H. BALDINGER AWARD

Mary V. Clemency, Wauwatosa, Wisconsin

THE REV. ALEXANDER KIRSCH, C.S.C.,
AWARD

Michael F. Crawford, Brookfield, Wisconsin

THE SENIOR GENERAL ELECTRIC PRIZE FOR
MATHEMATICS CONCENTRATORS

Patrick J. Shields, Deal, New Jersey

IN THE COLLEGE OF ENGINEERING:

THE MAKSIM SLIEPCEVICH AWARD
IN CHEMICAL ENGINEERING

Stephen C. Paspek, Cleveland, Ohio

THE FATHER STEINER AWARD

Michael G. Lombard, Palos Heights, Illinois
Joseph Prinster, Jr., Grand Junction, Colorado

THE ZAHM AWARD FOR AERONAUTICAL
ENGINEERING

Anthony V. Arena, Absecon, New Jersey

THE AMERICAN INSTITUTE OF ARCHITECTS
AWARDS

William P. Ryan III, Colorado Springs, Colorado
Ronald B. Blitch, New Orleans, Louisiana

THE ALPHA RHO CHI MEDAL

Robert C. Fratti, East Detroit, Michigan

THE GERTRUDE S. SOLLITT AWARD —
STRUCTURE

Leonard R. Niemiec, Northbrook, Illinois

THE RALPH T. SOLLITT AWARD — DESIGN

Ronald B. Blitch, New Orleans, Louisiana

IN THE COLLEGE OF BUSINESS
ADMINISTRATION:

THE HAMILTON AWARD FOR MARKETING

Thomas M. Carusillo, Elkhart, Indiana

THE HAMILTON AWARD FOR
MANAGEMENT

John K. Vincent, San Bernardino, California

THE HAMILTON AWARD FOR FINANCE

Mark J. Van Grinsven, Scotia, New York

THE HAMILTON AWARD FOR
ACCOUNTANCY

Philip A. Delaney, Glenview, Illinois

THE INDIANA ASSOCIATION OF C.P.A.'s
AWARD

Randal E. Suttles, Carmel, Indiana

THE DEAN'S AWARD — BUSINESS
ADMINISTRATION

James J. Hummer, Cleveland, Ohio
Thomas E. Birsic, Allison Park, Pennsylvania

THE TWENTIETH ANNUAL HASKINS AND
SELLS FOUNDATION AWARD

Thomas F. Modglin, Collinsville, Illinois

THE HERMAN CROWN AWARD

Maureen C. Creighton, Westchester, Illinois

THE WALL STREET JOURNAL STUDENT
ACHIEVEMENT AWARD

Scott C. Sullivan, Hanover, Illinois

IN THE UNIVERSITY:

THE REV. A. LEONARD COLLINS, C.S.C.,
MEMORIAL PRIZE

Edward R. Byrne, Cheshire, Connecticut

THE EDMUND A. SMITH AWARD

Donald C. Nokes, Jr., Johnstown, Pennsylvania

THE DEAN NORMAN R. GAY AWARD

Stephen A. Kappers, Hamilton, Ohio

THE BYRON V. KANALEY AWARD

Robert J. Stratta, Olympia Fields, Illinois

THE NOTRE DAME AIR FORCE AWARD

Frederick F. Roggero, Riverside, California

THE NOEL A. DUBE AWARD

Brian D. Escobedo, El Dorado Hills, California

THE REV. JOHN J. CAVANAUGH, C.S.C.,
AWARD

Stephen J. McGregor, Des Plaines, Illinois

THE REV. J. HUGH O'DONNELL, C.S.C.,
AWARD

John E. Carey, Rocky River, Ohio

THE STRAKE AWARD

Gregory P. Melnyk, Ormond Beach, Florida

The Academic Costume Code

The history of academic dress reaches far back into the early days of the oldest universities. Academic dress finds its sources chiefly in ecclesiastical wear, although mediaeval scholars tended to adopt a collegiate costume. A statute of 1321 required that all "Doctors, Licentiate and Bachelors" of the University of Coimbra (Portugal) wear gowns. Beginning with the second half of the 14th century, civilian collegiate costume was specified in various regulations of the universities. European institutions continue to show great diversity in their specifications of academic wear.

In American colleges and universities, the academic costume is prescribed by the American Council of Education, and its present form was adopted in 1932. The first suggestion for a uniform code was made in May, 1895, following an educational conference at Columbia University. In 1902, the Intercollegiate Bureau of Academic Costumes was created. It codified the 1895 rules and its legal firm serves as a clearinghouse and "repository" for official university and college colors, costumes and insignia.

The present academic dress consists of gown, hood and cap with the pattern and trimmings listed below. Exceptions have been granted to specific universities upon request.

GOWNS: Black cotton with long pointed sleeves for the Bachelor's Degree, long closed sleeves (with a slit for the arms) for the Master's Degree, and bell-shaped open sleeves for the Doctor's Degree. The Bachelor's and Master's gowns do not have trimmings. The Doctor's gown is faced down the front with black velvet and there are three bars of velvet across the sleeves.

HOODS: Black in all cases. For the Master's it is three and one-half feet long and closed at the end. The Doctor's hood is four feet long with panels at the sides. All hoods are lined with the official color or colors of the college or university which conferred the highest degree. The edging of the hood is velvet and three inches and five inches in width for the Master's and Doctor's degrees, respectively, while its color is distinctive of the subject field.

CAPS: Black cotton and stiffened into the so-called mortarboard style. Each cap has a long tassel fastened to the middle point of the top of the cap. The tassel color denotes the subject field. The Doctor's cap may have a tassel of gold thread. University administrators may also have a tassel of gold thread.

Subject Field Colors Used on Hoods and Caps

Arts and Letters	White
Business Administration and Accountancy	Sapphire Blue
Economics	Copper
Education	Light Blue
Engineering	Orange
Fine Arts including Architecture	Brown
Law	Purple

Music	Pink
Philosophy	Dark Blue
Physical Education	Sage Green
Science	Golden Yellow
Theology	Scarlet
Humanities	Crimson

*Blue and Gold in Hoods Denotes
a Notre Dame Degree*

